

CATALOGUS: 25

INSECTA: EPHEMEROPTERA

FAMILIAS 1–10

CATÁLOGO DE LOS EFEMERÓPTEROS DE ARAGÓN (EPHEMEROPTERA) ¹

Pablo Jáimez-Cuéllar² & Javier Alba-Tercedor²

¹ Este trabajo se ha beneficiado del proyecto HID98-0323-C05-05.

² Departamento de Biología Animal y Ecología. Facultad de Ciencias. Universidad de Granada. 18071. Granada.

INTRODUCCIÓN

Si hay que presentar a un autor destacado en el estudio de los efemerópteros en la Comunidad de Aragón (y en el resto de España), éste es el reverendo Navás. De los 44 trabajos publicados sobre este orden de Insectos en Aragón, 29 (un 65,9%) tienen su firma. Así mismo, de las 63 especies encontradas en Aragón hasta hoy, Navás citó 40 (63,5%), de las cuales 19 sólo han sido citadas por él. Además, 7 de ellas (*Labiobaetis neglectus*, *Ecdyonurus excelsus*, *Rhithrogena ferruginea*, *Rhithrogena gorrizi*, *Rhithrogena oscensis*, *Rhithrogena soteria* y *Caenis pusilla*) fueron descritas para la ciencia por él en base a material recogido en sus excursiones por tierras aragonesas.

Hemos de señalar aquí que en la Enciclopedia Temática de Aragón (tomo 2: Fauna, página 250) se incluye un listado de especies de efemerópteros en el que se mencionan seis especies que, si bien es probable que habiten en Aragón, aún no han sido capturadas: *Baetis lutheri*, *Baetis vardarensis*, *Epeorus alpicola*, *Epeorus sylvicola*, *Rhithrogena loyolaea* y *Habroleptoides berthelemyi*.

En los últimos años ha habido profundos cambios en la taxonomía de los efemerópteros, la mayoría de los cuales hemos incorporado en este catálogo; sin embargo, en algunos casos, hemos preferido mantener una postura más conservadora.

El presente catálogo comprende 60 especies citadas hasta el momento en la bibliografía entomológica en cualquiera de las provincias de la Comunidad de Aragón además de tres especies que se citan por primera vez. En la Tabla I se compara la composición de la fauna aragonesa de Ephemeroptera con la conocida para la península Ibérica.

EPHEMEROPTERA de ARAGON: 63

Tabla I

Número de especies por familia en la comunidad de Aragón y en la península Ibérica.

FAMILIA	ARAGÓN (A)	P. IBÉRICA (B)	% (A)/(B)
Siphonuridae	1	7	14,3
Baetidae	22	48	43,8
Oligoneuriidae	2	4	50,0
Isonychidae	0	1	00,0
Heptageniidae	17	40	42,5
Ephemerellidae	3	12	25,0
Caenidae	5	8	62,5
Leptophlebiidae	7	21	33,3
Polymitarcidae	1	1	100,0
Ephemeridae	4	4	100,0
Potamanthidae	1	1	100,0
Prosopistomatidae	0	1	00,0
TOTAL	63	148	42,6

RELACIÓN DE ESPECIES

Familia SIPHLONURIDAE Ulmer, 1920

Género *Siphonurus* Eaton, 1868

1. ***Siphonurus lacustris* (Eaton, 1870)**
HUESCA (Bertrand & Verrier, 1954).

Familia BAETIDAE Leach, 1815

Género *Alainites* Waltz, McCafferty & Thomas, 1994

1. ***Alainites muticus* (Linneo, 1758)**
HUESCA (Navás, 1917: subnom. *B. pumilus*; Navás, 1919: subnom. *B. pumilus* Burm.; Pardo, 1932: subnom. *B. pumilus* Burm.; García de Jalón *et al.*, 1988: subnom. *B. muticus* L., 1758).
TERUEL (Sartori & Thomas, 1991: subnom. *Baetis muticus* L., 1758; Puig, 1993: subnom. *Baetis muticus* L., 1758; Soler & Puig, 1993: subnom. *Baetis muticus* L., 1758).

Género *Baetis* Leach, 1815

2. ***Baetis alpinus* Pictet, 1843-45**
HUESCA (Bertrand & Verrier, 1954; Roca & Castillo, 1993).
3. ***Baetis fuscatus* (Linneo, 1871)**
HUESCA (Bertrand & Verrier, 1954; subnom. *B. binoculatus* L., García de Jalón *et al.*, 1988).
ZARAGOZA (Navás, 1913b y 1917 subnom. *B. binoculatus* L.).
4. ***Baetis gadeai* Thomas, 1999**
HUESCA (Bertrand & Verrier, 1954, subnom. *Baetis gemellus* Eaton, 1885).
5. ***Baetis maurus* Kimmins, 1938**
TERUEL (Puig, 1993, Soler & Puig, 1993).
6. ***Baetis melanonyx* (Pictet, 1843-45)**
ZARAGOZA (Navás, 1900).
7. ***Baetis pavidus* Grandi, 1949**
ZARAGOZA (Alba-Tercedor, 1981).
8. ***Baetis rhodani* Pictet, 1843-45**
HUESCA (Navás, 1919, Navás, 1926, Pardo, 1932, García de Jalón *et al.*, 1988).
TERUEL (Puig, 1993, Soler & Puig, 1993).
ZARAGOZA (Navás, 1913a, 1913c y 1925a, subnom. *Baetis iberi* Navás, 1913, Navás, 1914b, 1922 y 1931).
9. ***Baetis scambus* Eaton, 1870**
TERUEL (Puig, 1993, Soler & Puig, 1993).
ZARAGOZA (Navás, 1914a).
10. ***Baetis vardarensis* Ikononov, 1962**
HUESCA (García de Jalón *et al.*, 1988)
TERUEL (Puig, 1993, Soler & Puig, 1993).

Género *Centroptilum* Eaton, 1969

11. ***Centroptilum litura* (Pictet, 1843-45)**
ZARAGOZA (Navás, 1900 y Pardo, 1932; subnom. *C. lituratum* Eaton. (*Cloe litura* Pictet.)).
NOTA: Únicas citas en la península Ibérica.
12. ***Centroptilum luteolum* (Müller, 1976)**
HUESCA (Navás, 1916, Pardo, 1932 y Roca & Castillo, 1993).
TERUEL (Puig, 1993).
ZARAGOZA (Navás, 1900, 1908 y Pardo, 1932).

Género *Cloeon* Leach, 1815

13. ***Cloeon cognatum* Stephens, 1835**
ZARAGOZA (Alba-Tercedor, 1981).

14. ***Cloeon dipterum* (Linneo, 1761)**
 HUESCA (Navás, 1908, 1917, 1919 y Pardo, 1932).
 TERUEL (Navás, 1908, Navás, 1921; subnom. *Cl. rufulum* Müller).
 ZARAGOZA (Cuní y Martorell, 1878, Navás, 1900, 1904, 1913a, 1914b, 1933 y Pardo, 1932).
15. ***Cloeon inscriptum* Bengtsson, 1914**
 HUESCA (Roca & Castillo, 1993).
 TERUEL (Puig, 1993).
16. ***Cloeon praetextum* Bengtsson, 1914**
 ZARAGOZA: Aljibe de los Mases de los Planas, 1 - XI - 1989, Aljibe Pérez, 24 - XII - 1989 (nueva cita).
17. ***Cloeon schoenemundi* Bengtsson, 1936**
 HUESCA (Roca & Castillo, 1993).
18. ***Cloeon simile* Eaton, 1870**
 ZARAGOZA (Margalef *et al.*, 1977).
 NOTA: En este trabajo se citó *Cl. dipterum* + *Cl. simile* (sin hacer distinción entre las especies) en Zaragoza (Embalse de Alloz, Río Salado, 475 m).

Género ***Labiobaetis*** Novikova & Kluge, 1987

19. ***Labiobaetis neglectus* (Navás, 1913)**
 ZARAGOZA (Navás, 1913a, Navás, 1926 subnom. *Baetis neglectus* Navás, 1913).

Género ***Nigrobaetis*** Novikova & Kluge, 1987

20. ***Nigrobaetis niger* (Linneo, 1761)**
 HUESCA (Navás, 1916 subnom. *Baetis niger* L.)
 ZARAGOZA (Navás, 1914b, Navás, 1922 y 1931 subnom. *Baetis niger* L.).

Género ***Procloeon*** Bengtsson, 1915

21. ***Procloeon concinnum* (Eaton, 1883-88)**
 HUESCA (Bertrand & Verrier, 1954).
 TERUEL (Puig, 1993, Soler & Puig, 1993).
 ZARAGOZA (Navás, 1925a; subnom. *Cloeon concinnum* Eaton).

Género ***Pseudocentropilum*** Bogoescu, 1947

22. ***Pseudocentropilum pennulatum* (Eaton, 1870)**
 ZARAGOZA (Navás, 1931 subnom. *Centroptilum pennulatum* Eaton, 1870).
 ARAGÓN (Navás, 1925a subnom. *Centroptilum pennulatum* Eaton, 1870).

Familia OLIGONEURIIDAE Ulmer, 1914

Género ***Oligoneuriella*** Ulmer, 1924

1. ***Oligoneuriella rhenana* (Imhoff, 1852)**
 HUESCA (Navás, 1917; subnom. *Oligoneuria rhenana* Pict., Navás, 1925a y 1925c, García de Jalón *et al.*, 1988).
 TERUEL (Pujante *et al.*, 1995).
 ZARAGOZA (Navás, 1900, 1904, 1907 y 1908; subnom. *Oligoneuria rhenana* Pictet, Navás, 1925a).

Género ***Oligoneuriopsis*** Crass, 1947

2. ***Oligoneuriopsis skhounate* Dakki & Giudicelli, 1980**
 HUESCA: Río Esera, Aguas debajo del embalse de Barasona., UTM: 31TBG723650, VIII-1998, 4 ninfas (González del Tánago *leg.*) (nueva cita).
 ZARAGOZA: Río Gállego, a la altura de la Cartuja de Aula Dei, entre Montañana y Peñaflo, 16 - IX - 1984, 1 ninfa. (J. Alba, *leg.*) (nueva cita).

Familia HEPTAGENIIDAE Needham, 1901

Género ***Epeorus*** Eaton, 1881

1. ***Epeorus torrentium* Eaton, 1881**
 HUESCA (García de Jalón *et al.*, 1988).

Género *Ecdyonurus* Eaton, 1868

2. ***Ecdyonurus dispar* (Curtis, 1834)**
HUESCA (Navás, 1923a y 1926; subnom. *Ecdyonurus fluminum* Pictet).
TERUEL (Navás, 1903; subnom. *Ecdyurus fluminum* Pictet).
ZARAGOZA (Navás, 1900; subnom. *Ecdyurus fluminum* Pictet y *Ecdyurus angstipennis* Rambur, Navás, 1904, 1908, 1913a, 1913b, 1914 y 1922 subnom. *Ecdyurus fluminum* Pictet).
3. ***Ecdyonurus excelsus* Navás, 1927**
HUESCA (Navás, 1927a).
4. ***Ecdyonurus fluminum* var. *speciosa* Navás, 1915**
HUESCA (Navás, 1923b; 1925c).
ZARAGOZA (Navás, 1927b, 1931 y 1933).
ARAGÓN (Navás, 1925c).
5. ***Ecdyonurus forcipula* (Pictet, 1843-45)**
HUESCA (Navás, 1906, 1908, 1916, 1917 y 1919; subnom. *Ecdyurus forcipula* Kollar, Navás, 1927b)
ZARAGOZA (Navás, 1922; subgen. *Ecdyurus*).
6. ***Ecdyonurus insignis* (Eaton, 1870)**
HUESCA (Roca & Castillo, 1993).
7. ***Ecdyonurus venosus* (Fabricius, 1775)**
HUESCA (Navás, 1906; subgen. *Ecdyurus*, Bertrand & Verrier, 1954).
ZARAGOZA (Navás, 1914b; subgen. *Ecdyurus*).

Género *Electrogena* Zurwerra & Tomka, 1985

8. ***Electrogena lateralis* (Curtis, 1834)**
HUESCA (Bertrand & Verrier, 1954, subgen. *Ecdyonurus*).
TERUEL (Puig, 1993, Soler & Puig, 1993).

Género *Heptagenia* Walsh, 1863

9. ***Heptagenia longicauda* (Stephens, 1835)**
ZARAGOZA (Navás, 1900; subnom. *H. flavipennis* Duf. (*Baetis cerea* Pict.)).
NOTA: Única cita en la península Ibérica.
10. ***Heptagenia sulphurea* (Müller, 1776)**
HUESCA (Navás, 1925c).
TERUEL (Puig, 1993, Pujante *et al.*, 1995)
ZARAGOZA (Navás, 1900; subnom. *H. sulphurea* Müll. (*Baetis cyanops* Pict.), Navás, 1908, 1913e y 1933).

Género *Rhithrogena* Eaton, 1881

11. ***Rhithrogena catalaunica* Navás, 1916**
ZARAGOZA (Navás, 1933).
12. ***Rhithrogena diaphana* Navás, 1917**
HUESCA (Navás, 1916 y 1927b; subnom. *R. aurantiaca* Burm.)
TERUEL (Navás, 1903 y 1908; subnom. *R. aurantiaca* Burm.)
ZARAGOZA (Navás, 1908, 1913a, 1913c y 1931 subnom. *R. aurantiaca* Burm.).
13. ***Rhithrogena ferruginea* Navás, 1905**
TERUEL (Navás, 1905a, 1905b, 1908 y 1925a).
14. ***Rhithrogena gorrizi* Navás, 1913**
HUESCA (Navás, 1917; 1925a)
ZARAGOZA (Navás, 1913a, 1925a, Navás, 1933, subnom. *Rhithrogena comitisa* Navás, 1933 sp.n., (Thomas & Sartori, 1985).
NOTA: Única cita para la península Ibérica.
15. ***Rhithrogena oscensis* Navás, 1927**
HUESCA (Navás, 1926).
NOTA: Única cita en la península Ibérica.
16. ***Rhithrogena semicolorata* (Curtis, 1834)**
HUESCA (Navás, 1931).
17. ***Rhithrogena soteria* Navás, 1917**
ZARAGOZA (Navás, 1917a; 1925a).
NOTA: Única cita en la península Ibérica.

Familia EPHEMERELLIDAE Klapálek, 1909

Género *Serratella* Edmunds, 1959

1. ***Serratella ignita* (Poda, 1761)**

HUESCA (Navás, 1919, 1925c, 1927b subnom. *Ephemerella ignita* (Poda, 1761), Bertrand & Verrier, 1954; subnom. *Ephemerella ignita* (Poda, 1761), García de Jalón *et al.*, 1988, subnom. *Ephemerella ignita* (Poda, 1761), Roca & Castillo, 1993).

TERUEL (Soler & Puig, 1993 subnom. *Ephemerella ignita* (Poda, 1761)).

ZARAGOZA (Navás, 1917 subnom. *Ephemerella ignita* (Poda, 1761)).

2. ***Serratella spinosa* (Ikononov, 1961)**

TERUEL (Puig, 1993, Malo & Puig, 1993, Soler & Puig, 1993 subnom. *E. ikononovi*).

Género *Torleya* Lestage, 1917

3. ***Torleya major* (Klapálek, 1905)**

HUESCA (García de Jalón *et al.*, 1988).

Familia CAENIDAE Newman, 1853

Género *Caenis* Stephens, 1835

1. ***Caenis beskidensis* Sowa, 1973**

TERUEL: Albarracín, 1 macho, 15 - VI - 1983. (V. Monserrat *leg.*) (nueva cita).

2. ***Caenis horaria* (Linneo, 1758)**

ZARAGOZA (Navás, 1925a).

3. ***Caenis luctuosa* (Burmeister, 1839)**

HUESCA (Margalef *et al.*, 1977).

TERUEL (Malo & Puig, 1993, Puig, 1993, Pujante *et al.*, 1995, Soler & Puig, 1993).

ZARAGOZA (Navás, 1908, 1925a subnom. *C. harrisella* Curt. (*luctuosa* Burm.), Margalef *et al.*, 1977).

4. ***Caenis macrura* Stephens, 1835**

HUESCA (Bertrand & Verrier, 1954).

5. ***Caenis pusilla* Navás, 1913**

HUESCA (García de Jalón *et al.*, 1988, subnom. *C. rhenicola* Malzacher, 1976).

TERUEL (Puig, 1993, Soler & Puig, 1993).

ZARAGOZA (Navás, 1913a).

Familia LEPTOPHLEBIIDAE Banks, 1900

Género *Choroterpes* Eaton, 1881

1. ***Choroterpes picteti* (Eaton, 1871)**

TERUEL (Pujante *et al.*, 1995).

ZARAGOZA (Navás, 1908 y 1913a, Margalef *et al.*, 1977, Prat, 1979).

2. ***Choroterpes prati* Gaino & Puig, 1996**

TERUEL (Gaino & Puig, 1996).

NOTA: Única cita en la península Ibérica.

Género *Habroleptoides* Schoenemund, 1929

3. ***Habroleptoides nervulosa* (Eaton, 1883-88)**

HUESCA (Navás, 1908; subnom. *Habrophlebia nervulosa* Eaton).

4. ***Habroleptoides modesta* (Hagen, 1864)**

TERUEL (Puig, 1993).

Género *Habrophlebia* Eaton, 1881

5. ***Habrophlebia fusca* (Curtis, 1832)**

HUESCA (Navás, 1916, 1917, 1919, 1925b y 1927b, García De Jalón *et al.*, 1988).

TERUEL (Pujante *et al.*, 1995).

ZARAGOZA (Navás, 1914b).

Género *Leptophlebia* Westwood, 1840

6. ***Leptophlebia vespertina* (Linneo, 1746)**

TERUEL (Pujante *et al.*, 1995).

Género *Thraulius* Eaton, 1881

7. ***Thraulius bellus* Eaton, 1881**

TERUEL (Pujante *et al.*, 1995).

Familia POYMITARCIDAE Banks, 1900

Género *Ephoron* Williamson, 1802

1. ***Ephoron virgo* (Olivier, 1791)**

ZARAGOZA (Navás, 1900, 1905, 1908, 1925 y 1931 subgen. *Polymitarcys*).

Familia EPHEMERIDAE Latreille, 1810

Género *Ephemera* Linné, 1758

1. ***Ephemera danica* Müller, 1764**

HUESCA (Navás, 1906, García de Jalón *et al.*, 1988).
TERUEL (Navás, 1903).
ZARAGOZA (Navás, 1900, 1931).

2. ***Ephemera glaucops* Pictet, 1843-45**

HUESCA (Navás, 1923b, 1925c y 1926).
ZARAGOZA (Navás, 1933).

3. ***Ephemera lineata* Eaton, 1870**

ZARAGOZA (Navás, 1904 y 1908).

4. ***Ephemera vulgata* Linneo, 1746**

HUESCA (Navás, 1908; subnom. *E. danica* Müll. (*E. hispanica* Ramb.))
TERUEL (Navás, 1908, subnom. *E. danica* Müll. (*E. hispanica* Ramb.)).

Familia POTAMANTHIDAE Albarda, 1888

Género *Potamanthus* Pictet, 1843

1. ***Potamanthus luteus* (Linneo, 1767)**

HUESCA (García de Jalón *et al.*, 1988).
TERUEL (Pujante *et al.*, 1995).
ZARAGOZA (Navás, 1933).

BIBLIOGRAFÍA

- ALBA-TERCEDOR, J. 1981. Recopilación de citas de efemerópteros en la Península Ibérica e Islas Baleares. *Trab. Monogr. Dep. Zool. Univ. Granada*, 4 (2): 41-81
- BERTRAND, H. & VERRIER, M.L. 1954. Contribution a l'ecologie des Ephéméroptères des Pyrénées Espagnoles. *Bull. Biol. France et Belg.*, 88, 2: 146-153.
- CUNÍ Y MARTORELL, M. 1878. Neurópteros de las cercanías de Barcelona. *Actas Soc. Esp. Hist. Nat.* 4 Sept., 1878: 58-65
- GAINO, E. & PUIG, M.A. 1996. *Choroterpes*(*Choroterpes*) *prati* n. sp., a new species of mayfly from North-East of Spain. *Annls. Limnol.*, 32 (4): 229 - 233
- GARCÍA DE JALÓN, D., MONTES, C., BARCELÓ, E., CASADO, C. & MENES, F. 1988. Impacto ecológico de la regulación hidroeléctrica en ríos del Pirineo Aragonés. *Actas del Congreso de Biología Ambiental (II Congreso mundial Vasco)*, Tomo II: 149-162.
- MALO, J. & PUIG, M.A. 1993. Efecto de las fluctuaciones sobre la estabilidad de la comunidad de macroinvertebrados de un tramo permanente de un cauce mediterráneo (Río Matarraña, Cuenca del Ebro). *Actas VI Congreso Español de Limnología, Granada*: 347-354.

- MARGALEF LOPEZ, R., PLANAS MONT, D., ARMEGOL BACHERO, J., VIDAL CELMA, A., PRAT FORNELLS, N., GUISETS SERRA, A., TOJA SANTILLANA, J. & ESTRADA MIYARES, M. 1977. *Limnología de los Embalses Españoles*. Servicio de Publicaciones, Secret. General Técnica, Dir. Gen. de Obras Hidráulicas M.O.P., public nº 123, 422 págs.+ 30., Madrid.
- NAVÁS, L. 1900. Notas Entomológicas: V. Neurópteros del Moncayo y Zaragoza. *Actas Soc. Española de Hist. Nat.*, **29**: 172-176.
- NAVÁS, L. 1903. Neurópteros Prosostomios de la Península Ibérica. *Brotéria*, **2**: 107-113.
- NAVÁS, L. 1904. Notas Zoológicas V. Excursión al Moncayo. *Bol. Soc. Arag. Cienc. Nat.*, **3**: 139-167.
- NAVÁS, L. 1905a. Notas zoológicas. VIII. Mis excursiones durante el verano de 1904. *Bol. Soc. Arag. Cienc. Nat.*, **4**: 107-131.
- NAVÁS, L. 1905b. Efemeridos, en: Catálogo descriptivo de los insectos Neurópteros de los alrededores de Madrid. *Rev. R. Ac. C. Ex. Fis. y Nat. Madrid*, **2**: 155-184, 521-574.
- NAVÁS, L. 1906. Notas zoológicas. XII. Novedades Zoológicas de Aragón, 1. Excursión Anual de la Sociedad Aragonesa de Ciencias Naturales al Pirineo Aragonés. *Bol. Soc. aragon. Cienc. nat.*, **5**: 199-213.
- NAVÁS, L. 1907. *Oligoneuria rhenana* Pict., citado en Zaragoza y Veruela (España). Sesión de la R. Soc. Hist. Nat. en 27 de Febrero.
- NAVÁS, L. 1908. Neurópteros de España y Portugal. *Brotéria*, ser. Zool. **5**. (1906): 145-184, **6**. (1907): 43-100, **7** (1908): 145-369.
- NAVÁS, L. 1913a. Notas entomológicas. IV. Excursiones por los alrededores de Zaragoza. I. *Bol. Soc. Arag. Cienc. Nat.* **12**(5): 61-69.
- NAVÁS, L. 1913b. Cuatro pequeñas colecciones de Neurópteros de la Península Ibérica. *Bol. Soc. Arag. Cienc. Nat.*, **12**: 77-79.
- NAVÁS, L. 1913c. Notas entomológicas. IV. Excursiones por los alrededores de Zaragoza. II. *Bol. Soc. Arag. Cienc. Nat.* **12**: 75-77.
- NAVÁS, L. 1914a. Notas entomológicas. VII. Excursión anual de la Sociedad Aragonesa de Ciencias Naturales a Ortigosa y Valvanera (Logroño). I. *Bol. Soc. Arag. Cienc. Nat.*, **13**: 22-24; Id., II, **13**: 29-37.
- NAVÁS, L. 1914b. Notas entomológicas XI. Neurópteros del Moncayo (Zaragoza), *Bol. Soc. Arag. Cienc. Nat.*, **13**: 207-218.
- NAVÁS, L. 1916. Notas entomológicas, 2ª serie. 13. Excursión al Valle de Arán (Lérida), 17-28 Julio, 1915. *Bol. Soc. Arag. Cienc. Nat.*, **15**: 186-187.
- NAVÁS, L. 1917. Comunicaciones entomológicas. II., Excursiones entomológicas por Aragón y Navarra. *Rev. Acad. Cienc. Exact. Fis.-Quím. Nat. Zaragoza.*, **2**: 81-91.
- NAVÁS, L. 1919. Notas entomológicas. II. XVI. Excursión anual de la Sociedad Aragonesa de Ciencias Naturales al valle de Ordesa (Huesca). (22-29 de Julio de 1918). *Bol. Soc. Ibér. Cienc. Nat.*, **18**(1): 37-44.
- NAVÁS, L. 1921. Excursiones científicas realizadas durante el verano de 1920. *Asoc. esp. Progr. Cienc.*, Congr. Oporto (1921) **6** (Cienc. Nat.): 59-74.
- NAVÁS, L. 1922. Mis excursiones entomológicas durante el verano de 1921. *Bol. Soc. ent. Esp.*, **5**: 107-119.
- NAVÁS, L. 1923a. Excursiones entomológicas de 1º de Julio de 1922. *Arx. Inst. Cienc. Barcelona*, 34 pp.
- NAVÁS, L. 1923b. Excursiones por Aragón durante el verano de 1923. *Bol. Soc. Ibér. Cienc. nat.*, **22**(5): 161-176.
- NAVÁS, L. 1924. Mis excursiones entomológicas. Verano de 1924. *Brotéria*, **21**: 115-150.
- NAVÁS, L. 1925a. Efemerópteros (Ins.) de la Península Ibérica. *Asoc. esp. Progr. Cienc.*, Congr. Coimbra (1925) **4** (Ciencias Nat.): 157-161.
- NAVÁS, L. 1925b. Mis excursiones del verano de 1925. *Brotéria*, **22**: 131-140.
- NAVÁS, L. 1925c. Insectos de Sena (Huesca). *Bol. Soc. Ibér. Cienc. nat.*, **24**(7): 91-95.
- NAVÁS, L. 1926. Mis excursiones científicas en 1926. *Rev. Acad. Cienc. Exact. Fis.-Quím. Nat. Zaragoza*, **10**: 81-124.
- NAVÁS, L. 1927a. Veinticinco formas nuevas de insectos. *Bol. Soc. Ibér. Cienc. nat.*, **26**(9): 48-75.
- NAVÁS, L. 1927b. Comunicaciones entomológicas IX. Mis excursiones científicas en 1927. *Rev. Acad. Cienc. Exact. Fis.-Quím. Nat. Zaragoza*, **11**: 79-137.
- NAVÁS, L. 1931. De mis últimas excursiones entomológicas (1930-1931). *Bol. Soc. ent. Esp.*, **14**: 116-130.
- NAVÁS, L. 1933. Faunula de Sobradriel (Zaragoza). *Rev. Acad. Cienc. Exact. Fis.-Quím. Nat. Zaragoza*, **10**: 11-28.
- PARDO, L. 1932. Datos para el estudio de la fauna hidrobiológica española. *Boletín de Pesca y Caza*, Tomo IV, nº12.
- PRAT, N. 1979. Fauna marginal de los embalses españoles. *Misc. Zool.*, **5**: 149 - 160
- PUIG, M.A. 1993. Relaciones tróficas de la comunidad de macroinvertebrados en el río Matarraña (Cuenca del Ebro). *Actas del VI Congreso Español de Limnología*, Granada: 355-362.
- PUJANTE, A., MARTÍNEZ-LÓPEZ, F. & TAPIA, G. 1995. Macroinvertebrados y calidad de las aguas de los ríos próximos a la central térmica de Andorra (Teruel, España). *Limnetica*, **11**(2): 1 - 8
- ROCA, J.R. & DEL CASTILLO, M. 1993. Typology of the Pyrenean springs based on their biological communities. *Actas VI Congreso Español de Limnología*, Granada: 283-289.
- SARTORI, M. & THOMAS, A.G.B. 1991. Contribution to the Systematics of *Baetis muticus* (L.) and allied species from South Western Palearctic Region (Ephemeroptera; Baetidae). J. Alba-Tercedor & A. Sánchez-Ortega (Eds.) *Overview and Strategies of Ephemeroptera and Plecoptera*. Sandhill Crane Press, Gainesville, Florida: 223 - 233
- SOLER, G. & PUIG, M.A. 1993. Similitud y diferencias en las pautas de colonización en tramos permanentes y temporales de un río Mediterráneo (Río Matarraña, Cuenca del Ebro). *Actas VI Congreso Español de Limnología*, Granada: 363-372.
- THOMAS, A.G.B. & SARTORI, M. 1985. *Rhithrogena gorrii* Navás, 1913 et *Rh. castellana* Navás, 1927: redescription des imagos (Ephemeroptera, Heptageniidae). *Annls Limnol.*, **21**(1): 65-70.

CATALOGUS: 25

INSECTA: HYMENOPTERA

FAMILIA 3: VESPIDAE (y 2)

VESPIDAE: SUBFAMILIAS MASARINAE, POLISTINAE, VESPINAE

Leopoldo Castro

Avda. Sanz Gadea, 9; 44002 Teruel.

INTRODUCCIÓN

Se enumeran las 24 especies de estos grupos que hasta el momento se han encontrado en Aragón, completándose así la lista de los miembros de los Vespidae presentes en nuestro territorio (la otra subfamilia de los Vespidae aquí representada, los Eumeninae, se trataba en CASTRO, 1997). De las 24 especies, diez son primera cita para alguna de las provincias aragonesas, y de éstas, dos lo son para el conjunto de Aragón.

El tratamiento de estos grupos como subfamilia se basa en la clasificación de CARPENTER (1982). Se ha prescindido de la división en tribus, que no parecía necesaria dado el pequeño número de taxones de la fauna europea. Las especies del antiguo género *Sulcopolistes* Blüthgen, 1938 se han incluido en el subgénero nominativo del género *Polistes* Latreille, 1802 siguiendo a CARPENTER (1996, entre otros trabajos). El orden de géneros, subgéneros y especies es puramente alfabético.

Para la elaboración de este catálogo se han consultado numerosos trabajos publicados entre 1784 y 2000, aunque se han desestimado todas las citas que por cualquier motivo resultaban dudosas o eran claramente erróneas (en particular muchas de las de *Polistes* Latreille, 1802, género en el que ha reinado cierta confusión hasta hace no mucho tiempo) y en la lista final sólo se han incluido las citas fiables más recientes, que para mayor seguridad se respaldan, en la mayor parte de las especies, con material examinado por el autor. Es la primera vez que se publica un catálogo extenso de las especies aragonesas de estos grupos, puesto que las listas precedentes referidas a Aragón o parte de su territorio (DE ASSO, 1784; DUSMET, 1906 y 1915; CASTRO, 1986 y 1999; BLASCO & PEDROCCHI, 1998) incluyen pocos taxones. Las obras de ámbito peninsular (CEBALLOS, 1956, 1959 y 1964; DUSMET, 1903, 1909, 1951; GINER, 1945; MADERO, 1988) o europeo (ERLANDSSON, 1974; GUSENLEITNER, 1997) que tratan estos grupos recogen igualmente sólo algunas especies de la región. Además de las obras ya citadas se han consultado directamente la gran mayoría de los trabajos de los que CEBALLOS (1956, 1959 y 1964) sacó sus citas aragonesas (con excepción de estos cinco: DU BUYSSON, 1905; DUSMET, 1944; SALA, 1931; ZAPATER, 1931; ZIMMERMANN, 1930).

En cada especie se da la sinonimia más destacada, la distribución aragonesa conocida, basada en las fuentes que se citan al final del trabajo (a las que remiten los números que aparecen entre paréntesis a la derecha de las provincias citadas) y, a título informativo, una caracterización biogeográfica que resume los datos disponibles sobre la distribución mundial de la especie. Sobre este último punto, hay que decir que la atribución de un área geográfica a una especie no implica, normalmente, su presencia en *toda* esa área, aunque sí en la mayor parte, y que por el contrario se han dejado sin mencionar, para simplificar la caracterización, las intrusiones de las especies en otras áreas geográficas si implicaban sólo una pequeña parte de esos otros territorios. Las distribuciones se han abreviado según la siguiente clave:

hol = elemento holártico;

iber = elemento mediterráneo endémico del área ibérica (península Ibérica + sureste de Francia + Baleares [aunque ninguna de las aquí citadas se ha encontrado de momento en las Baleares]);

ib-mag = elemento mediterráneo endémico del área iberomagrebí (Iberia + sureste de Francia + Magreb + Baleares [aunque la especie en cuestión no parece estar en las Baleares]);

med = elemento mediterráneo;

n-hol = elemento holártico septentrional;

n-pal = elemento paleártico septentrional;

pal = elemento paleártico;

Vespidae (y II) de ARAGON: 24

s-pal = elemento paleártico meridional;
w-eu-sib = elemento paleártico septentrional occidental.

En los taxones que aquí se citan por primera vez para alguna de las provincias o para la región entera se añaden las siguientes iniciales: **PA** indica "primera cita para Aragón" y **PH**, **PT**, **PZ** indican que es primera cita, respectivamente, para Huesca, Teruel o Zaragoza. Las iniciales **EP** significan que la especie parece estar restringida, en Aragón, a la zona pirenaica; **CP** hace referencia a citas de la Cordillera Pirenaica, y **SM** a la Sierra del Moncayo.

El símbolo (★) indica que el material ha sido examinado por el autor, perteneciente a su propia colección y a las de V. Mauss (Bonn) y J. Blasco-Zumeta (Pina de Ebro).

LISTA DE ESPECIES

Familia VESPIDAE (2ª parte)

Subfamilia MASARINAE

105. ***Celonites (Celonites) abbreviatus* (Villers, 1789)**
HUESCA (6, ★), TERUEL (6, ★), ZARAGOZA (6, ★).
Distribución: *med.*
106. ***Celonites (Celonites) mayeti* Richards, 1962**
[= *C. afer* auctt. nec Lepeletier, 1841 (part.)]
HUESCA (★), TERUEL (★), ZARAGOZA (7, ★) (**PH**, **PT**).
Distribución: *iber.*
107. ***Ceramius (Ceramius) fonscolombei* Latreille, 1810**
TERUEL (6, 11, ★).
Distribución: *ib-mag.*
108. ***Ceramius (Paraceramius) hispanicus* Dusmet, 1909**
TERUEL (9, ★); también citada, sin datos de provincia, de "Los Monegros" (3).
Distribución: *iber.*
109. ***Ceramius (Paraceramius) lusitanicus* Klug, 1824**
HUESCA (1, 6, ★), TERUEL (6, ★), ZARAGOZA (★) (**PZ**).
Distribución: *iber.*
110. ***Ceramius (Paraceramius) tuberculifer* Saussure, 1854**
TERUEL (★) (**PA**).
Distribución: *iber.*
111. ***Jugurtia dispar* (Dufour, 1851)**
[= *J. oraniensis* sensu Dusmet, 1951]
HUESCA (6), ZARAGOZA (6) [Probable en TERUEL].
Distribución: *iber.*

Subfamilia POLISTINAE

112. ***Polistes (Polistes) atrimandibularis* Zimmermann, 1930**
TERUEL (★), ZARAGOZA (6: **SM**) [Casi seguro en la parte pirenaica de HUESCA, donde es abundante su huésped principal, *P. biglumis*] (**PT**).
Distribución: *med.* Parásito social de *P. biglumis* y *P. gallicus*.
113. ***Polistes (Polistes) biglumis* (Linnaeus, 1758)**
[= *P. dubius* Kohl, 1898 = *P. kohli* Dalla Torre, 1904]
HUESCA (2: **CP**; 8; ★: **CP**), TERUEL (★), ZARAGOZA (8; ★: **SM**) (**PT**).
Distribución: *pal.*
114. ***Polistes (Polistes) dominulus* (Christ, 1791)**
[= *P. gallicus* auctt. nec (Linnaeus, 1767)]
HUESCA (8, ★), TERUEL (8, ★), ZARAGOZA (8, ★).
Distribución: *pal.*
115. ***Polistes (Polistes) gallicus* (Linnaeus, 1767)**
[= *P. foederatus* Kohl, 1898 = *P. omissus* (Weyrauch, 1938)]
HUESCA (6, 8, ★), TERUEL (★), ZARAGOZA (6, 8, ★) (**PT**).
Distribución: *s-pal.*

116. ***Polistes (Polistes) nimpha* (Christ, 1791)**
[= *P. opinabilis* Kohl, 1898]
HUESCA (2, 8, ★), TERUEL (★), ZARAGOZA (8, ★) (PT).
Distribución: *s-pal*.
117. ***Polistes (Polistes) semenowi* Morawitz, 1889**
HUESCA (6, 8, ★), TERUEL (6, ★), ZARAGOZA (6, 8, ★).
Distribución: *med*. Parásito social de *P. dominulus* y *P. nimpha*.
118. ***Polistes (Polistes) sulcifer* Zimmermann, 1930**
HUESCA (8).
Distribución: *med*. Parásito social de *P. dominulus*.

Subfamilia VESPINAE

119. ***Dolichovespula adulterina* (du Buysson, 1905)**
HUESCA (8; ★: CP) (EP).
Distribución: *n-hol*. Parásito social de *D. norwegica*.
120. ***Dolichovespula norwegica* (Fabricius, 1781)**
HUESCA (6: CP; ★: CP) (EP).
Distribución: *n-hol*.
121. ***Dolichovespula omissa* (Bischoff, 1931)**
HUESCA (8).
Distribución: *w-eu-sib*. Parásito social de *D. sylvestris*.
122. ***Dolichovespula saxonica* (Fabricius, 1793)**
HUESCA (4: CP) [La cita de DUSMET 1903 (4) no aparece confirmada en DUSMET 1951 (6), y la especie no ha vuelto a citarse de Aragón, pero por el momento no se puede descartar la cita del Pirineo oscense, dada la presencia de la especie en el Pirineo central francés (10)]. (EP)
Distribución: *n-pal*.
123. ***Dolichovespula sylvestris* (Scopoli, 1763)**
HUESCA (2, 8, ★), TERUEL (8, ★), ZARAGOZA (8, ★: SM).
Distribución: *pal*.
124. ***Vespa crabro* Linnaeus, 1758**
HUESCA (8), ZARAGOZA (4: Monasterio de Piedra). [Muy posible en el Noreste de TERUEL, en vista de su presencia en el Sur de Tarragona (4)].
Distribución: *pal*.
125. ***Vespula (Paravespula) germanica* (Fabricius, 1793)**
HUESCA (5, 8), TERUEL (5, 8, ★), ZARAGOZA (5, 8, ★).
Distribución: *pal*.
126. ***Vespula (Paravespula) vulgaris* (Linnaeus, 1758)**
HUESCA (2, 8, ★), TERUEL (★), ZARAGOZA (8, ★) (PT).
Distribución: *hol*.
127. ***Vespula (Vespula) austriaca* (Panzer, 1799)**
HUESCA (★: CP) (EP) (PA).
Distribución: *n-hol*. Parásito social de *V. rufa*.
128. ***Vespula (Vespula) rufa* (Linnaeus, 1758)**
HUESCA (2, 8, ★), TERUEL (★), ZARAGOZA (★: SM) (PT, PZ).
Distribución: *hol*.

COMENTARIOS FINALES

La lista precedente incluye la inmensa mayoría de las 28 especies actualmente conocidas de la Península, aunque aún podría verse incrementada por muestreos futuros. Las especies no encontradas en la región son los masarinos *Ceramius (P.) bischoffi* Richards, 1963, *C. (P.) vechti* Richards, 1963 y *Quartinia parvula* Dusmet, 1909, y el vespino *Dolichovespula media* (Retzius, 1783). Los tres primeros no están citados de provincias limítrofes a las aragonesas, pero *a priori* podrían estar en la región; en cuanto a *D. media*, es muy posible su presencia en Huesca, al haberse encontrado en el Pirineo central francés (NOUVEL & RIBAUT, 1955). Por el contrario, y siguiendo a MAUSS (1998), hay que desestimar por erróneas las citas europeas de *Ceramius auctus* (Fabricius, 1804) [= *C. spiricornis* Saussure, 1854], que corresponden a ejemplares mal identificados (*C. auctus* es una especie exclusivamente magrebí), y no se puede tener en cuenta, por consiguiente, la (única) cita aragonesa publicada (DUSMET, 1951), referida a la provincia de Huesca.

Es poco lo que se conoce todavía de la distribución peninsular y aragonesa de bastantes especies de estas tres subfamilias, pese al tamaño relativamente grande de los individuos de algunas de ellas y una presencia relativamente abundante de algunos de estos grupos en el territorio; esta situación tiene su origen, como es habitual, en la escasez de especialistas dedicados a su estudio.

FUENTES

A) Bibliografía con citas aragonesas

- (1) BLUETHGEN, P. 1953. Portuguese and Spanish wasps. *Mem. Est. Mus. zool. Univ. Coimbra*, **218**: 1-23.
- (2) BLUETHGEN, P. 1961. Die faltenwespen Mitteleuropas. *Abhandl. deutsch. Akad. Wissenschaften Berlin*, (1961) (2): 1-252.
- (3) CASTRO, L. 1999. Sobre los Vespidae s.l. de Los Monegros (Hymenoptera, Vespoidea). *Bol. S.E.A.*, **24** (1998): 157-161.
- (4) DUSMET, J.M. 1903. Véspidos, euménidos y masáridos de España. *Mem. r. Soc. esp. Hist. nat.*, **2** (3): 119-225.
- (5) DUSMET, J.M. 1915. Himenópteros de Aragón. *Bol. Soc. arag. Cien. nat.*, **14**: 81-92, 98-99.
- (6) DUSMET, J.M. 1951. Revisión de los véspidos y masáridos de España. *Revta. r. Acad. Cien.*, **45**: 159-174.
- (7) GUSENLEITNER, J. 1997. Die europäischen arten der gattung *Celonites* (Hymenoptera, Masaridae). *Linzer biol. Beitr.*, **29** (1): 109-115.
- (8) MADERO, A. 1988. Conocimiento actual de la distribución de los véspidos en España (Hym. Vespidae). *Actas III Congr. ibér. Ent.*: 405-416.
- (9) MAUSS, V. & MUELLER, A. 2000. Notes on the bionomy of the pollen wasp *Ceramius hispanicus* (Hymenoptera, Vespidae, Masarinae): nesting, mating, flower association. *J. Hym. Res.*, **9**: 1-17.
- (10) NOUVEL, H. & RIBAUT, H. 1955. Contribution à la connaissance de la faune de hyménoptères des Pyrénées Centrales. III: Eumenidae, Vespidae, Masaridae... *Bull. Soc. Hist. nat. Toulouse*, **90**: 135-141.
- (11) RICHARDS, O.W. 1962. *A revisional study of the masarid wasps*. British Museum (Natural History) (London), viii + 296 pp.

B) Otras referencias citadas en el texto

- BLASCO-ZUMETA, J. & PEDROCCHI, C. 1998. Lista faunística. Pp. 387-428 in PEDROCCHI, C. (ed.), *Ecología de los Monegros*. Instituto de Estudios Altoaragoneses & Centro de Desarrollo de Monegros (Huesca), 432 pp.
- CARPENTER, J.M. 1982. The phylogenetic relationships and natural classification of the Vespoidea. *Syst. Ent.*, **7**: 11-38.
- CARPENTER, J.M. 1996. Distributional checklist of species of the genus *Polistes* (Hymenoptera: Vespidae; Polistinae, Polistini). *Am. Mus. Novitates*, **3188**: 1-39.
- CASTRO, L. 1986. [Apartados sobre Bombinae, Vespidae y Eumenidae]. Pp. sueltas in PEDROCCHI, C & LANTERO, JM, *Enciclopedia temática de Aragón. II: fauna*. Ediciones Moncayo (Zaragoza), 310 pp.
- CASTRO, L. 1997. Familia Vespidae: subfamilia Eumeninae. *Cat. Entomofauna aragon.*, **16**: 3-8.
- CEBALLOS, G. 1956. *Catálogo de los himenópteros de España*. Instituto Español de Entomología/CSIC (Madrid), 558 pp.
- CEBALLOS, G. 1959. Primer suplemento al catálogo de los himenópteros de España. *Eos*, **35**: 215-242.
- CEBALLOS, G. 1964. Segundo suplemento al catálogo de los himenópteros de España. *Eos*, **40**: 43-97.
- DE ASSO, I.J. 1784. *Introductio in oryctographiam, et zoologiam Aragoniae...* (Amsterdam), 192 pp + 7 lám.
- DU BUYSSON, R. 1905. Monographie des guêpes ou *Vespa*. *Ann. Soc. ent. France*, **73** (1904): 485-556, 565-634.
- DUSMET, J.M. 1906. Himenópteros de la Sierra de Albarracín, Calamocha y Calatayud. *Bol. Soc. aragon. Cien. nat.*, **5**: 100-111.
- DUSMET, J.M. 1909. Véspidos, euménidos y masáridos de España, suplemento segundo. *Act. Mem. primer Congr. Nat. esp. (7-10 Oct. 1908)*: 163-184.
- DUSMET, J.M. 1944. Recuerdos para contribuir a la historia de la entomología en España... (Madrid).
- ERLANDSSON, S. 1974. Hymenoptera Aculeata from the European parts of the Mediterranean countries. *Eos*, **48** (1972): 11-93.
- GINER, J. 1945. *Himenópteros de España. Vespidae, Eumenidae, Masaridae...* Instituto Español de Entomología/CSIC (Madrid), 144 pp.
- MAUSS, V. 1998. The identity and distribution of *Ceramius auctus* and *Ceramius beaumonti* (Hymenoptera: Vespidae: Masarinae). *Ann. Soc. ent. Fr. (N.S.)*, **34** (2): 163-183.
- SALA, I. 1931. Interesantes hallazgos en los nidos papiráceos de *Vespa germanica*. *Bol. Soc. ent. Esp.*, **14**: 156-161.
- ZAPATER, B. 1873. Nido de *Vespa sylvestris* hallado en Teruel. *Act. Soc. esp. Hist. nat.*, **2**: 55.
- ZIMMERMANN, K. 1930. Zur systematik der paläarktischen *Polistes*. *Mitt. zool. Mus. Berlin*, **15**: 609-621.

CATALOGUS: 25

INSECTA: COLEOPTERA

FAMILIA 40

BOSTRICHIDAE LATREILLE, 1802 (COLEOPTERA)

J. I. López-Colón ⁽¹⁾, A. Melic ⁽²⁾, C. F. González Peña ⁽³⁾,
J. R. Beltrán Valen ⁽⁴⁾ y J. Blasco Zumeta ⁽⁵⁾

(1) Plaza de Madrid 2, 1º D. 28529 Rivas-Vaciamadrid (Madrid)

(2) Avenida Radio Juventud 37. 50012 Zaragoza

(3) Pº María Agustín, 22 B, 10º. 50004 Zaragoza

(4) Cortes de Aragón, 7, 3º Izda. 50007 Zaragoza

(5) Hispanidad 8. 50750 Pina de Ebro (Zaragoza)

INTRODUCCIÓN

Los *Bostrichidae* son una familia de coleópteros cuyo estudio tiene gran interés debido a su importancia agrícola y forestal, ya que son barrenadores de madera -tanto en árboles vivos como en madera trabajada-, lo que en ocasiones conlleva implicaciones económicas de gran cuantía, especialmente en ciertas especies subtropicales, aunque sin desdeñar algunas europeas. Además, unos cuantos bostríquidos se han convertido en graves problemas a nivel mundial, ya que son plaga de los alimentos almacenados -básicamente cereales-, como sucede con *Rhizopertha dominica* (F.), en la actualidad insecto prácticamente cosmopolita y *Dinoderus minutus* (F.) o *Prostephanus truncatus* (Horn), dos especies tropicales y subtropicales que no aparecen en nuestra fauna (CHARARAS & BALACHOWSKY, 1962; ALMEIDA & POY, 1994; BANERJEE *et al.*, 1993; CHAUDHRY & PRICE, 1992; CHEN *et al.*, 1994; FARONI & GARCIA-MARI, 1992; IORIO, 1994; KHALIL & IRAHAD, 1994; PUEYO *et al.*, 1995; SANTHI *et al.*, 1993; TIGAR *et al.*, 1994). Muchas especies son distribuidas artificialmente gracias al transporte, de forma que aparecen en áreas extrañas a las de su distribución habitual, pudiendo resultar muy dañinos cuando se aclimatan (ESPAÑOL, 1945 y 1974; LUFF, 1993; GEIS, 1995 y 1996). De hecho, buena parte de la actual fauna ibérica tiene este origen (ESPAÑOL, 1945, 1974).

La sistemática de los Bostríquidos ha sido bien estudiada (LESNE, 1896, 1901, 1904, 1905, 1906-a y 1906-b; ANDERSON, 1939; JEANNEL & PAULIAN, 1944; FISHER, 1950; ESPAÑOL, 1955; CROWSON, 1955 y 1961; LVIE, 1985). Actualmente son considerados filogenéticamente próximos a los *Dermestidae* Latreille, 1804 y *Anobiidae* Fleming, 1821. Junto a éstas y otras dos pequeñas familias: *Nosodendridae* Erichson, 1846 y *Endecatomiidae* Le Conte, 1861, componen la superfamilia *Bostrichoidea* Latreille, 1802 (LAWRENCE & NEWTON, 1992).

La familia comprende unas 600 especies que colonizan todo el planeta, repartidas en siete subfamilias (LAWRENCE & NEWTON, 1992), de las cuales solamente tres tienen representación en Aragón: *Bostrichinae* Latreille, 1802, *Dinoderinae* C.G. Thomson, 1863 y *Lyctinae* Billberg, 1820. Otra subfamilia: *Psoinae* Blanchard, 1851, coloniza Europa pero no la península Ibérica; las tres restantes: *Dysidinae* Lesne, 1921, *Polycaoninae* Lesne, 1896 y *Euderinae* Lesne, 1934, no están presentes en Europa.

La fauna aragonesa de *Bostrichidae* es relativamente pobre, comprendiendo tan sólo 11 especies pertenecientes a diez géneros. En realidad, a esta cifra habría que sumar otros 3 géneros y un total de 7 especies que todavía no hemos podido registrar en territorio aragonés, pero en el que sin duda están presentes. La falta de registros es debida a la escasez de investigaciones de campo. Por tal motivo, estas especies están incluidas en el presente catálogo, aunque a título de 'probables'. Esta situación es aplicable al resto del territorio peninsular, con excepción de Cataluña, donde gracias al esfuerzo investigador del Dr. Francisco Español existe un buen nivel de conocimientos, ya desde mediados de siglo. Es sorprendente la escasez de datos para el resto del territorio. Las colecciones del Museo Nacional de Ciencias Naturales de Madrid, normalmente con material abundante y sin duda alguna la más completa de nuestro país, son en este caso bastante pobres, al menos considerándolas en relación a la mayor parte de las restantes familias de coleópteros (conservan menos de 300 ejemplares en total, una cifra inferior a los ejemplares de Marruecos). Para hacernos una idea de la representación europea e ibérica, también muy limitada y compararla con la aragonesa, es suficiente con señalar que en la península Ibérica se han censado 24 especies de *Bostrichidae*, correspondientes a 18 géneros (FUENTE, 1933; ESPAÑOL, 1955, 1956 y 1974; LÓPEZ-COLÓN, 1997 y 1998) y en Europa central

Bostrichidae de ARAGON: 11

hasta 29 especies (de 17 géneros), muchas importadas y otras reintroducidas constantemente (CYMOREC, 1969-a y 1969-b; GEIS, 1995 y 1996).

Los datos sobre biología, hábitos y fenología, desarrollo de las fases preimaginales, relaciones de parasitismo y simbiosis, carácter autóctono y alóctono de los taxa registrados e interés económico de las especies ibéricas han sido expuestos y resumidos por el Prof. Francesc Español (ESPAÑOL, 1955 y 1956). Su obra es de obligada consulta cuando se aborda el estudio de los *Bostrichidae* de la fauna ibero-baleár.

El estudio del material disponible en nuestras colecciones presenta la curiosa paradoja de que absolutamente todas las especies registradas resultan ser primeras citas –a pesar de que varias son muy comunes. Sin embargo, no hemos podido ver material de ninguna de las pocas especies que estaban citadas previamente de nuestra Comunidad. Esto evidencia una falta de prospecciones absoluta, para unos insectos pequeños, poco llamativos y generalmente despreciados en las recolecciones.

FAUNA ARAGONESA DE BOSTRICHIDAE

Familia BOSTRICHIDAE Latreille, 1802

(*Hist. nat. Crust. et Ins.*, 3: 202)

Subfamilia Bostrichinae Latreille, 1802

(*Hist. nat. Crust. et Ins.*, 3: 202)

Tribu Apatini

Género *Apate* Fabricius, 1775

(*Syst. Ent.*: 54)

– *Apate monachus* Fabricius, 1775

(*Syst. Ent.*: 54).

Fig. 1, 5, 6.

DISTRIBUCIÓN GEOGRÁFICA. Especie bien conocida en el África tropical y subtropical –de donde procede– y América subtropical (Brasil y sobre todo, en las islas del Caribe: Cuba, República Dominicana, Jamaica, Puerto Rico, etc.), donde se ha aclimatado perfectamente. En la península Ibérica se ha citado de Cataluña (Barcelona y Tarragona), Navarra y País Vasco (LUCAS, 1853; LESNE, 1901; FUENTE, 1932; ESPAÑOL, 1955; LÓPEZ-COLÓN, 1997; LÓPEZ-COLÓN & MELIC, 1998), por lo que no sería extraño que apareciese en Aragón. Recientemente se ha descubierto su presencia en el interior de Andalucía: Sierra Morena (Jaén), donde sospechamos que está aclimatado (LOPEZ-COLON, 1997).

Tribu Bostrichini

Género *Bostrichus* Geoffroy, 1762

(*Hist. ins. env. Paris.*, 1: 301)

(International Commission on Zoological Nomenclature, 1994) [Nota: Según FURSCH (1992), el autor del género debiera ser *Bostrichus* O.F. Müller, 1764 (*Fauna Ins. Fridrichsd.*: 12), pero según KERZHNER (1991) y el International Commission on Zoological Nomenclature (1994), deberá mantenerse *Bostrichus* Geoffroy, 1762]

1. *Bostrichus capucinus* (Linnaeus, 1758)

(*Syst. Nat.*, ed. 10, 1: 355).

Fig. 2.

DISTRIBUCIÓN GEOGRÁFICA. Especie de amplia distribución paleártica (LESNE, 1901, 1904 y 1905). Frecuente en el sur de Europa y en toda la península Ibérica, aunque solamente se ha citado en concreto de toda Cataluña, Levante (Valencia) y Portugal (Roalde, Villa Real, Serra do Gerez, Beja y S. Martinho) (FUENTE, 1932; CORRÉA DE BARROS, 1932; SEABRA, 1943; TORRES SALA; 1962; ESPAÑOL, 1955).

ARAGÓN: Existe en las tres provincias, donde es frecuente, a pesar de que no se había citado todavía.

Se han estudiado los siguientes ejemplares (todos ellos depositados en la colección de la S.E.A.):

De la var. *luctuosus* Olivier, 1790 (*Encycl. Méth. Ins.*, 5: 109), que se caracteriza por ser totalmente negra, dos ejemplares de ZARAGOZA: Ejea de los Caballeros, 1 ex., 27.I.1982 (J.I. López-Colón leg.) [recogido muerto en la madera de un tronco abatido]; Alrededores de Zaragoza, 1 ex., 12.IV.1983 (López-Colón leg.).

Los restantes ejemplares son de la var. *nigriventris* (Lucas, 1843) (*Rev. Zool.*: 159), que se caracteriza por tener élitros rojizos y abdomen negro (en la forma nominativa el abdomen es rojizo):

ZARAGOZA: Barranco Movera, Zaragoza, 1 ex., 11.V.1988 (C. Maynar leg.). Biel, 1 ex., 25.IV.1977 (J.R. Duplá leg.). Botorrita, 1 ex., 28.VI.1987 (A. Melic leg.). Valdefierro, 1 ex., VII.1995 (A. Melic leg.). Moncayo, 2 ex., VIII.1969 (J.I. López-Colón leg.).

HUESCA: Lastanosa, 1 ex., 24.IV.1984 (J.I. López-Colón leg.).

TERUEL: Maestrazgo, 1 ex., 4.VI.1979 (J.R. Duplá leg.).

Género *Lichenophanes* Lesne, 1899

(*Ann. Soc. ent. Fr.*, 67, 1898 (1899): 457)

– *Lichenophanes varius* (Illiger, 1801)

(*Mag.*, 1: 172).

Fig. 3.

DISTRIBUCIÓN GEOGRÁFICA. Endemismo de Europa central y meridional, Rusia, Transcaucasia y norte de Siria (LESNE, 1901, 1904 y 1905). Raro en la península Ibérica, donde sólo se ha citado de los Pirineos orientales franceses, Cataluña

(Montseny, en Barcelona) y Portugal (Douro) (FUENTE, 1932; SEABRA, 1943; MONTADA BRUNET, 1947; ESPAÑOL, 1974). Se incluye en este catálogo porque pensamos que podría aparecer en Aragón.

– ***Lichenophanes numida* (Lesne, 1899)**

(*Ann. Soc. ent. Fr.*, 67, 1898 (1899): 472).

Fig. 4.

DISTRIBUCIÓN GEOGRÁFICA. Propia del Norte de África (países del Magreb); citado de Cerdeña (LESNE, 1901 y 1905; PIC, 1905). Especie muy escasa y localizada en la península Ibérica que solamente se ha citado de Andalucía occidental (área del Estrecho de Gibraltar y San Roque) (ESPAÑOL, 1974) y Portugal (sin precisión) (BAETA NEVES, 1948; LUNA DE CARVALHO, 1950). Sin embargo, nuestro colega alemán Klaus-Ulrich Geis nos ha comunicado datos de dos ejemplares de Vidreras (Gerona) por él estudiados. Se incluye por tanto en este catálogo, como en el caso anterior, como probable en Aragón.

Género ***Amphicerus*** LeConte, 1861

(*Class. N. Amer. Col.*: 208)

– ***Amphicerus (Schistoceros) bimaculatus* (Olivier, 1790)**

(*Encycl. Méth., Ins.*, 5: 109).

Fig. 7, 8.

DISTRIBUCIÓN GEOGRÁFICA. Especie exclusivamente mediterránea, poco frecuente en el norte de África: Argelia (ESPAÑOL, 1955). Citado de Cataluña, Andalucía (Málaga, Córdoba y Cádiz) y Portugal (Cedaes) (DIECK, 1870; FUENTE, 1932; SEABRA, 1943; COBOS, 1949; ESPAÑOL, 1955). Sin duda, debe existir en Aragón, de donde no está citado.

Género ***Micrapate*** Casey, 1898

(*Journ. New York Ent. Soc.*, 6: 66)

2. ***Micrapate xyloperthoides* (Jacquelin du Val, 1859)**

(*Glan. ent.*, 1: 40)

DISTRIBUCIÓN GEOGRÁFICA. Propia de la región mediterránea occidental: Este ibérico, Francia mediterránea, noroeste de Italia, Sicilia y parte de Argelia (LESNE, 1901 y 1904). Conocido de Cataluña, Aragón y Levante (FUENTE, 1932; TORRES SALA, 1962; ESPAÑOL, 1955). En Aragón se ha citado de ZARAGOZA (FUENTE, 1932; ESPAÑOL, 1955).

Género ***Sinoxylon*** Duftschmidt, 1825

(*Faun. Austr.*, 3: 85)

3. ***Sinoxylon sexdentatum* (Olivier, 1790)**

(*Encycl. Méth. Ins.*, 5: 110).

Fig. 9.

DISTRIBUCIÓN GEOGRÁFICA. Coloniza gran parte de la región mediterránea, con incursiones hacia Europa central; Crimea, Bósforo y Anatolia occidental (LESNE, 1901 y 1904; CHARARAS & BALACHOWSKY, 1962). Probablemente en toda la península Ibérica y Baleares (FUENTE, 1932), pero citada con exactitud de Cataluña, Madrid, Levante (Castellón y Valencia), Andalucía (Jaén, Málaga, Córdoba y Cádiz) y Portugal central y meridional (alrededores de Lisboa, Azambuja y Tavira) (DIECK, 1870; LESNE, 1906-b; FUENTE, 1932; SEABRA, 1943; COBOS, 1949; TORRES SALA, 1962; ESPAÑOL, 1955 y 1974). ARAGÓN: La hemos encontrado en ZARAGOZA y TERUEL, donde sin duda es frecuente, a pesar de que no se había citado todavía.

En las colecciones de la S.E.A. hay tres ejemplares, dos de ZARAGOZA (Zaragoza), 16.IV.1977 y 2.V.1988 (Barranco Movera) (C. Maynar *leg.*) y el tercero procede del Maestrazgo (TERUEL), 26.IV.1978 (J.R. Duplá *leg.*). Se han estudiado además 42 especímenes etiquetados de Calatayud (Zaragoza), 7.IX.1961 (B. Valdés *leg.*), conservados en las colecciones del Museo Nacional de Ciencias Naturales de Madrid y otro ejemplar de Juslibol (Zaragoza), III.1997 (Álvaro y Fernando Murria Beltrán *leg.*) (col. JILC).

4. ***Sinoxylon perforans* (Schränk, 1789)**

(*Naturf.*, 24: 64).

Fig. 10.

DISTRIBUCIÓN GEOGRÁFICA. Presente en la Europa mediterránea continental, algunas partes de Centroeuropa, Caucaso y Transcaucasia (LESNE, 1901, 1904, 1905 y 1906-b; CHARARAS & BALACHOWSKY, 1962). En la península Ibérica sólo se ha citado de Cataluña (Pirineos, Balenyá y Montseny) (ESPAÑOL, 1933, 1955).

Hemos podido estudiar un ejemplar de Anzánigo (HUESCA), 24.IV.1996 (Álvaro y Fernando Murria Beltrán *leg.*) (col. JILC).

Tribu ***Xyloperthini***

Género ***Xyloperthella*** Fischer, 1950

(*Misc. Publ. U. S. Dep. Agric.*, nº 698: 116)

5. ***Xyloperthella picea* (Olivier, 1790)**

(*Encycl. Méth. Ins.*, 5: 110).

Fig. 19.

DISTRIBUCIÓN GEOGRÁFICA. Especie propia de África tropical y Madagascar (descrita de Senegal), también conocida en el norte de África (ausente en cambio, en el Sahara), península Ibérica, Palestina, Cerdeña e Islas Baleares (Mallorca) (LESNE, 1901, 1904 y 1906-b). En la península Ibérica se ha citado de Cataluña (Tarragona), Levante (Castellón), Andalucía (Sierra Nevada, Granada, Málaga y Córdoba) y Portugal (S. Romaão, Coruche, S. Brás y Lagos) (LESNE, 1905; FUENTE, 1932; COBOS, 1949; ESPAÑOL, 1974; SERRANO, 1981).

ARAGÓN: Se ha estudiado un ejemplar de Alfocea (ZARAGOZA), 27.V.1995 (Álvaro y Fernando Murria Beltrán *leg.*) (col. S.E.A.).

Género **Xylopertha** Guérin-Ménéville, 1845
(*Ann. Soc. ent. Fr., Bull.:* 17)

6. **Xylopertha retusa** (Olivier, 1790) Fig. 11, 20, 21.
(*Encycl. Méth. Ins.*, 5: 110).
DISTRIBUCIÓN GEOGRÁFICA. Ocupa Europa central y meridional, norte de Argelia y Túnez; citada de Chipre (LESNE, 1901). En la península Ibérica se ha citado de los Bajos Pirineos (Val d'Ossau) y Pirineos orientales franceses, Madrid (Sierra de Guadarrama: Cercedilla) y Portugal (Roncao y S. Martinho) (LESNE, 1904 y 1906-b; FUENTE, 1932; SEABRA, 1943; ESPAÑOL, 1955; SERRANO, 1981).
ARAGÓN: Se han podido estudiar dos ejemplares de Javierrelatre (HUESCA), 24.IV.1996 (Fernando Murria Beltrán *leg.*) (*col. JILC*).
- **Xylopertha praeusta** Germar, 1817 Fig. 22, 23.
(*Reis. Dalm.*: 226).
DISTRIBUCIÓN GEOGRÁFICA. De la mitad occidental del mediterráneo hasta Dalmacia, y las islas: Sicilia, Córcega y Cerdeña (LESNE, 1901 y 1904). Para la península Ibérica se citó de España (sin precisión) por LESNE (1904) y FUENTE (1932) y con precisión únicamente de Cataluña (ESPAÑOL, 1955; ESCOLA, 1994); Portugal: Castro Verde (SERRANO, 1981). Lo hemos visto de las provincias de Palencia (Pablo Bahillo de la Puebla *leg.*) y Madrid. Es muy probable que se encuentre en Aragón, por lo que lo incluimos en el catálogo para eventuales identificaciones.

Género **Scobicia** Lesne, 1900
(*Ann. Soc. ent. Fr.:* 593)

- **Scobicia pustulata** (Fabricius, 1801) Fig. 12, 24.
(*Syst. Eleuth.*, 2: 381).
DISTRIBUCIÓN GEOGRÁFICA. Endémica del mediterráneo, se encuentra en Europa mediterránea, norte de los países del Magreb y Siria. Frecuente en toda la península Ibérica, aunque concretamente se ha citado solamente de toda Cataluña, Levante (Castellón), Andalucía (Córdoba) y Portugal (S. Martinho) (FUENTE, 1932; SEABRA, 1943; ESPAÑOL, 1974). Debe existir en Aragón, de donde no se ha citado por falta de prospecciones.
7. **Scobicia chevrieri** (Villa, 1835) Fig. 25.
(*Cat. Col. Eur. Duppl.*: 49).
DISTRIBUCIÓN GEOGRÁFICA. Propia de la región mediterránea, Hungría meridional (LESNE, 1901 y 1904). En la península Ibérica se ha citado de Cataluña, toda Andalucía, Levante (Castellón y Valencia) y Castilla-La Mancha (Ciudad Real) (FUENTE, 1932; TORRES SALA, 1962; ESPAÑOL, 1974) y en Portugal (Vila Real) (CORRÉA DE BARROS, 1932; SEABRA, 1943).
ARAGÓN: Un ejemplar de Borja (ZARAGOZA), VII.1967 (Santos López Marca y J.I. López-Colón *leg.*) (*col. S.E.A.*).

Subfamilia **Dinoderinae** C.G. Thomson, 1863
(*Skand. Col.*, 5: 201)

Género **Stephanopachys** C.O. Waterhouse, 1888
(*Ann. Mag. Nat. Hist.*, 1: 349)

8. **Stephanopachys quadricollis** (Marseul, 1879) Fig. 13.
(*L'Abeille*, 17, 1878 (1879): 83).
DISTRIBUCIÓN GEOGRÁFICA. Propia de Francia meridional, península Ibérica, islas Baleares y Argelia (descrita de Bône) (BEDEL, 1895; LESNE, 1901).
ARAGÓN: TERUEL (Frías de Albarracín) (ESPAÑOL, 1974).

Género **Rhizopertha** Stephens, 1830
(*Ill. Brit. Ent.*, 3: 354)

(= **Rhyzopertha** Stephens, nombre enmendado por AGASSIZ (1846): *Nomen. Zool. Index Univ. Col.*)

9. **Rhizopertha dominica** (Fabricius, 1792) Fig. 18.
(*Ent. Syst.*, 1: 359).
DISTRIBUCIÓN GEOGRÁFICA. Originaria de las regiones tropicales y subtropicales y actualmente cosmopolita, aunque está poco aclimatada en las regiones templadas, si bien es reintroducido constantemente (CHARARAS & BALACHOWSKY, 1962; BURAKOWSKI *et al.*, 1986). Probablemente introducido en buena parte de la península Ibérica pero tan solo se ha citado concretamente de Cataluña (Barcelona) y Andalucía (Málaga) (LESNE, 1901; FUENTE, 1932; COBOS, 1949; ESPAÑOL, 1945 y 1955) y de Portugal (sin precisión) (SEABRA, 1943).
ARAGÓN: Por el momento solamente lo hemos podido registrar en ZARAGOZA, aunque indudablemente existe en toda la geografía aragonesa. Lo hemos visto de Barranco Movera (Zaragoza), 8.IV.1987 (J.R. Duplá *leg.*) (3 ex.) y Ejea de los Caballeros, 13.IV.1983 (López-Colón *leg.*) (1 ex., en arroz almacenado en una despensa). Además, en la colección de la S.E.A. existen otros 14 ejemplares de Cascante (Navarra) (J.R. Duplá *leg.*).

Subfamilia Lyctinae Billberg, 1820

(Enum. Ins. Mus. Billberg: 48)

Género *Lyctus* Fabricius, 1792

(Ent. Syst., 1, 2: 502)

10. *Lyctus (Lyctus) linearis* (Goeze, 1777)

(Ent. Beitr., 1: 148).

Fig. 14.

DISTRIBUCIÓN GEOGRÁFICA. Frecuente en la región Holártica. En la península Ibérica se ha citado un poco por todas partes, pero no es frecuente (FUENTE, 1928; TORRES SALA, 1962; ESPAÑOL, 1956). En ARAGÓN se conoce de ZARAGOZA (Navás leg.) (FUENTE, 1928.; ESPAÑOL, 1956).

– *Lyctus (Xylotrogus) brunneus* (Stephens, 1830)

(Ill. Brit., 3: 117).

Fig. 15.

DISTRIBUCIÓN GEOGRÁFICA. Especie paracosmopolita, de origen tropical. En la península Ibérica se ha citado de Cataluña (Barcelona y Tarragona), La Rioja, Cantabria, Levante (Valencia) y Portugal (Villa Real) (SEABRA, 1943; FUENTE, 1928; TORRES SALA, 1962; ESPAÑOL, 1956), por lo que pensamos que existe indudablemente en Aragón, aunque de momento no está citado.

Género *Trogloxylon* LeConte, 1862

(Class. Col. N. Amer.: 209)

11. *Trogloxylon impressum* (Comolli, 1837)

(Col. Novoc.: 40).

Fig. 16.

DISTRIBUCIÓN GEOGRÁFICA. Frecuente en el área circunmediterránea; citado de Argentina y U.S.A. (SANTORO & GARCIA DE VIEDMA, 1965). En la península Ibérica se ha citado un poco por todas partes, excepto del cuadrante nordoccidental (se conoce de Cantabria). En ARAGÓN, está registrado de ZARAGOZA y TERUEL (ESPAÑOL, 1956) y de Sos del Rey Católico (ZARAGOZA) (SANTORO & GARCIA DE VIEDMA, 1965) sobre *Clematis flammula* (Bauduer).

CLAVES PARA LA DETERMINACION DE LA ENTOMOFAUNA ARAGONESA

Familia BOSTRICHIDAE Latreille, 1802

Clave de subfamilias

- | | | |
|----|--|---------------------|
| 1 | Cabeza dirigida hacia delante, bien visible por encima. Provistos de surcos femorales en los que se encajan las tibias. Coxas posteriores transversas, separadas. Especies pequeñas, entre 2,5 y 5,5 mm. de longitud. | Lyctinae |
| 1' | Cabeza dirigida hacia abajo, totalmente o en gran parte oculta por el pronoto en vista dorsal. Sin surcos femorales para encajar las tibias | 2 |
| 2 | Coxas anteriores no transversas, elevadas, salientes, subglobosas o subcónicas. Vértex cubierto de gránulos o con finas quillas longitudinales. De tamaño muy variable, entre 2,2 y 19 mm | Bostrichinae |
| 2' | Coxas anteriores transversas, poco salientes. Vértex sin granulación ni aquillado longitudinalmente. Especies pequeñas, de entre 2 y 5 mm. de longitud | Dinoderinae |

Subfamilia Bostrichinae Latreille, 1802

Clave de tribus

- | | | |
|----|--|---------------------|
| 1 | Hembra con oviscapto muy largo, fino, invaginado en reposo. Los dos primeros artejos de la maza antenar más o menos comprimidos lateralmente, con grandes depresiones sensoriales o mostrando áreas de condensación de poros | 2 |
| 1' | Hembra con oviscapto muy corto, ancho. Los dos primeros artejos de la maza antenar calceiformes, no comprimidos, uniforme y densamente porosos. Especie de tamaño mediano o grande, entre 10 y 20 mm | Apatini |
| 2 | La apófisis del primer esternito, que penetra entre las metacoxas y es bien visible, es una lámina regular en todo su contorno, estrecha. De especies pequeñas, entre 2,2 y 8 mm | Xyloperthini |
| 2' | La apófisis del primer esternito o se ensancha de forma manifiesta o bien tiene superficie angulosa, aquillada ventralmente. De tamaño muy variable, entre 3,5 y 16 mm | Bostrichini |

Tribu Apatini

Género *Apate* Fabricius, 1775

Apate monachus Fabricius, 1775 - Fig. 1, 5, 6.

[La var. *rufiventris* Lucas, 1843 (Rev. Zool.: 159) se caracteriza por tener el abdomen rojizo, mientras que en la forma nominativa es negro]

Tribu Bostrichini

Clave de géneros

- 1 Mandíbulas muy cortas, truncadas, de igual anchura en el ápice que en el medio. Especies pequeñas, entre 3,5 y 8 mm *Sinoxylon*
- 1' Mandíbulas más o menos acabadas en punta 2
- 2 La apófisis del primer esternito aquillada ventralmente. Longitud: 5,3 - 16 mm *Bostrichus*
- 2' Apófisis del primer esternito dilatada en su cara ventral 3
- 3 Artejos de la maza antenar presentando en cada lado dos fosetas redondeadas de bordes bien definidos, tapizadas de seditas doradas. Longitud: 5,5 - 13 mm. *Lichenophanes*
- 3' Artejos de la maza antenar sin fosetas redondeadas claramente definidas 4
- 4 Artejos de la maza antenar provistos en cada lado de dos finos surcos longitudinales. Mayor, de 5 a 11 mm de longitud *Amphicerus*
- 4' Artejos de la maza antenar sin surcos. Especie pequeña, entre 3,5 y 5 mm *Micrapate*

Género *Bostrichus* O. F. Müller, 1764

Bostrichus capucinus (Linnaeus, 1758) - Fig. 2.

[La var. *luctuosus* Olivier, 1790 (*Encycl. Méth. Ins.*, 5: 109) se caracteriza por ser totalmente negra y la var. *nigriventris* (Lucas, 1843) (*Rev. Zool.*: 159) por tener el abdomen negro, mientras que la forma nominativa tiene los élitros y abdomen rojizos]

Género *Lichenophanes* Lesne, 1898

Clave de especies

- 1 Clípeo sin pelos levantados, aparte de las seditas normales, situadas a cada lado del borde lateral. Pronoto ligeramente alargado. Longitud: 5,5 a 13 mm (Fig. 3). *Lichenophanes varius* (Illiger, 1801)
- 1' Clípeo erizado de sedas rosas bastante largas y numerosas. Pronoto ligeramente transverso. Longitud: 9 a 14 mm (Fig. 4) *Lichenophanes numida* (Lesne, 1898)

Género *Amphicerus* LeConte

Amphicerus (*Schistoceros* Lesne, 1898) *bimaculatus* (Olivier, 1790) - Fig. 7, 8.

Género *Micrapate* Casey, 1898

Micrapate xyloperthoides (Jacquelin du Val, 1859)

Género *Sinoxylon* Duftschmidt, 1825

Clave de especies

- 1 Espinas del disco del declive apical de los élitros cónicas, lisas y brillantes. Longitud: 3,5 a 6 mm (Fig. 9, 17) *Sinoxylon sexdentatum* (Olivier, 1790)
- 1' Espinas del disco del declive apical de los élitros más o menos comprimidas dorsoventralmente, punteadas y rugosas. Longitud: 5 a 8 mm (Fig. 10) *Sinoxylon perforans* (Schrank, 1789)

Tribu Xyloperthini

Clave de géneros

- 1 Con cinco pequeños artejos entre el segundo artejo de la antena y el primero de la maza antenar. Especie de 3,5 a 8 mm. de longitud *Xyloperthella*
- 1' Con cuatro pequeños artejos entre el segundo artejo de la antena y el primero de la maza antenar 2
- 2 Artejos de la maza antenar sin grandes depresiones sensoriales *Xylopertha*
- 2' Artejos de la maza antenar con grandes depresiones sensoriales *Scobicia*

Género *Xyloperthella* Fischer, 1950

Xyloperthella picea (Olivier, 1790) - Fig. 19.

Género *Xylopertha* Guérin-Ménéville, 1845

Clave de especies

- 1 Primer y segundo artejos de la maza antenar tan anchos como largos o ligeramente transversos. Menor y más estrecho (longitud: 3 a 6 mm) (Fig. 11, 20, 21) *Xylopertha retusa* (Olivier, 1790)
- 1' Primer y segundo artejos de la maza antenar más largos que anchos. Mayor y más corpulento (longitud: 3,5 a 8 mm) (Fig. 22, 23) *Xylopertha praeusta* Germar, 1817

Género **Scobicia** Lesne, 1900

Clave de especies

- 1 Declive apical de los élitros sin delimitación precisa en la parte superior. Longitud: 2,7 a 4,5 mm (Fig. 12, 24) **Scobicia pustulata** (Fabricius, 1801)
- 1' Declive apical de los élitros delimitado con precisión en la parte superior, comenzando bruscamente. Longitud: 2,2 a 4,3 mm (Fig. 25) **Scobicia chevrieri** (Villa, 1835)

Subfamilia **Dinoderinae** C.G. Thomson, 1863

Clave de géneros

- 1 Frente claramente limitada y tan larga como el clípeo. Maza antenar más corta que los cinco artejos anteriores. Especie de 3 a 5 mm **Stephanopachys**
- 1' Frente reducida, la mitad de larga que el clípeo, sin límites netos. Maza antenar más larga que los cinco o seis artejos precedentes. Especie de 2 a 3 mm **Rhizopertha**

Género **Stephanopachys** C.O. Waterhouse, 1888

Stephanopachys quadricollis (Marseul, 1879) - Fig. 13.

Género **Rhizopertha** Stephens, 1830

Rhizopertha dominica (Fabricius, 1792) - Fig. 18.

Subfamilia **Lyctinae** Billberg, 1820

Clave de géneros

- 1 Puntuación y pubescencia de los élitros dispuestas en series longitudinales en el disco. Fémures bastante gráciles, poco o nada comprimidos **Lyctus**
- 1' Puntuación y pubescencia de los élitros no dispuestas en series longitudinales en el disco. Fémures anchos y fuertemente comprimidos **Trogloxylon**

Género **Lyctus** Fabricius, 1792

Clave de subgéneros y especies

- 1 Pronoto de lados subparalelos, no especialmente ensanchado por delante, con los ángulos anteriores no salientes hacia los lados, más estrecho en esta zona que la base de los élitros (Fig. 14) **Lyctus (Lyctus) linearis** (Goeze, 1777)
- 1' Pronoto netamente ensanchado por delante, con los ángulos anteriores salientes hacia los lados, casi tan ancho en esta zona como la base de los élitros (Fig. 15) **Lyctus (Xylotrogus) brunneus** (Stephens, 1830)

Género **Trogloxylon** LeConte, 1862

Trogloxylon impressum (Comolli, 1837) - Fig. 16.

Fig. 1-10: 1. *Apate monachus* Fabricius, 1775 ♂ (col. Museo Nacional de Ciencias Naturales de Madrid) (Escala gráfica = 5 mm). 2. *Bostrichus capucinus* (Linnaeus, 1758) (izquierda: ejemplar de la var. *nigriventris* Lucas, 1843; derecha: ejemplar de la var. *luctuosus* Olivier, 1790 (col. López-Colón) (Escala gráfica = 10 mm). 3. *Lichenophanes varius* (Illiger, 1801) en visión lateral (col. M.N.C.N., Madrid) (Escala gráfica = 2 mm). 4. *Lichenophanes numida* (Lesne, 1899) (col. M.N.C.N., Madrid) (Escala gráfica = 5 mm). 5. Detalle de la cabeza de *Apate monachus* Fabricius, 1775 ♂ (col. M.N.C.N., Madrid) (Escala gráfica = 1 mm). 6. Detalle de la cabeza de *Apate monachus* Fabricius, 1775 ♀ (col. M.N.C.N., Madrid) (Escala gráfica = 1 mm). 7. *Amphicerus (Schistoceros) bimaculatus* (Olivier, 1790) (col. M.N.C.N., Madrid) (Escala gráfica = 5 mm). 8. Detalle de la cabeza y pronoto (visión lateral) de *Amphicerus (Schistoceros) bimaculatus* (Olivier, 1790) (col. M.N.C.N., Madrid) (Escala gráfica = 3 mm). 9. *Sinoxylon sexdentatum* (Olivier, 1790) (col. P. Bahillo de la Puebla) (Escala gráfica = 3 mm). 10. *Sinoxylon perforans* (Schrank, 1789) en visión lateral (col. M.N.C.N., Madrid) (Escala gráfica = 1 mm).

Fig. 11-16: 11. *Xylopertha retusa* (Olivier, 1790) en visión lateral (col. M.N.C.N., Madrid) (Escala gráfica = 2 mm). 12. *Scobicia pustulata* (Fabricius, 1801) (col. M.N.C.N., Madrid) (Escala gráfica = 1 mm). 13. *Stephanopachys quadricollis* (Marseul, 1879) (col. M.N.C.N., Madrid) (Escala gráfica = 1 mm). 14. *Lyctus (Lyctus) linearis* (Goeze, 1777) (col. M.N.C.N., Madrid) (Escala gráfica = 2 mm). 15. *Lyctus (Xylotrogus) brunneus* (Stephens, 1830) (col. M.N.C.N., Madrid) (Escala gráfica = 2 mm). 16. *Trogoxylon impressum* (Comolli, 1837) (col. M.N.C.N., Madrid) (Escala gráfica = 2 mm).

Fig. 17-25: 17. Dibujo esquemático de *Sinoxylon sexdentatum* (Olivier, 1790) (Escala gráfica = 2 mm). 18. Dibujo esquemático de *Rhizopertha dominica* (Fabricius, 1792) (Escala gráfica = 1 mm). 19. Esquema del ápice de los élitros del ♂ de *Xyloperthella picea* (Olivier, 1790). 20. Esquema del ápice de los élitros del ♂ de *Xylopertha retusa* (Olivier, 1790). 21. Esquema del ápice de los élitros de la ♀ de *Xylopertha retusa* (Olivier, 1790). 22. Esquema del ápice de los élitros del ♂ de *Xylopertha praeusta* Germar, 1817. 23. Esquema del ápice de los élitros de la ♀ de *Xylopertha praeusta* Germar, 1817. 24. Esquema del ápice de los élitros del ♂ de *Scobicia pustulata* (Fabricius, 1801). 25. Esquema del ápice de los élitros del ♂ de *Scobicia chevrieri* (Villa, 1835).

NOMENCLATURA: LISTADO DE SINONIMIAS

Familia BOSTRICHIDAE Latreille, 1802

(*Hist. nat. Crust. et Ins.*, 3: 202)

Subfamilia Bostrichinae Latreille, 1802

Tribu Apatini Lesne, 1898

(*Ann. Soc. Ent. Fr.*, 67: 441)

Género *Apate* Fabricius, 1775

(*Syst. Ent.*: 54)

(*Ligniperda* Pallas, 1772. *Spicil. Zool.*, 9: 6)

Apate monachus Fabricius, 1775

(*Syst. Ent.*: 54)

(*mendica* Olivier, 1790. *Enc. méth. Ins.*, 5: 108)

(*gibba* Fabricius, 1798. *Suppl. Ent. Syst.*: 156)

(*francisca* Fabricius, 1801. *Syst. El.*, 2: 379)

(*carmelita* Fabricius, 1801. *Syst. El.*, 2: 379)

(*semicostata* Thomson, 1857. *Arch. Ent.*, 2: 83)

(*senii* Stefani, 1911. *Giornale Sci. nat. di Palermo*, 28: 62)

(var. *rufiventris* Lucas, 1843. *Ann. Soc. Ent. Fr., Bull.*: 25)

Tribu Bostrichini Latreille, 1802

Género *Bostrichus* Geoffroy, 1762

(*Hist. ins. env. Paris.*, 1: 301)

(International Commission on Zoological Nomenclature, 1994)

[Nota: Según FURSCH (1992), debiera ser *Bostrichus* O.F. Müller, 1764 (*Fauna Ins. Fridrichsd.*: 12), pero según KERZHNER (1991) y el International Commission on Zoological Nomenclature (1994), deberá mantenerse *Bostrichus* Geoffroy, 1762]

Bostrichus capucinus (Linnaeus, 1758)

(*Syst. Nat.*, ed. 10, 1: 355)

(*ruber* Geoffroy, 1785. *Ap. Fourcr. Ent. Paris*, 1: 133)

(var. *luctuosus* Olivier, 1790. *Encycl. Méth. Ins.*, 3: 109)

(*rugosus* Fabricius, 1801. *Syst. El.*, 2: 380)

(var. *nigriventris* Lucas, 1843. *Rev. Zool.*: 159)

(var. *rubriventris* Zoufal, 1894. *Wien. Ent. Zeit.*, 13: 40)

Género *Lichenophanes* Lesne, 1899

(*Ann. Soc. ent. Fr.*, 67, 1898 (1899): 457)

Lichenophanes varius (Illiger, 1801)

(*Mag. Insekt.*, 1: 172)

(*dufourii* Latreille, 1807. *Gen. Crust. Ins.*, 3: 7)

(*gallicus* Panzer, 1807. *Fauna Ins. Germ.*, 101: 17)

Lichenophanes numida (Lesne, 1899)

(*Ann. Soc. ent. Fr.*, 67, 1898 (1899): 472)

Género *Amphicerus* LeConte, 1861

(*Class. N. Amer. Col.*: 208)

(*Caenophrada* Waterhouse, 1888. *Ann. Mag. Nat. Hist.*, 1, 6: 350)

Subgénero *Schistocerus* Lesne, 1899

(*Ann. Soc. ent. Fr.*, 1888 (1889), 67: 502)

Amphicerus (*Schistoceros*) *bimaculatus* (Olivier, 1790)

(*Encycl. Méth.*, *Ins.*, 5: 109)

(*auritus* Frivaldsky, 1835. *Magyar Tudós*: 207)

Género *Micrapate* Casey, 1898

(*Journ. New York Ent. Soc.*, 6: 66)

(*Bostrychulus* Lesne, 1899. *Ann. Soc. Ent. Fr.*, 1888 (1889), 67: 591)

Micrapate xyloperthoides (Jacquelin du Val, 1859)

(*Glan. ent.*, 1: 40)

Género *Sinoxylon* Duftschmidt, 1825

(*Faun. Austr.*, 3: 85)

(*Trypocladus* Guérin-Ménéville, 1845. *Ann. Soc. Ent. Fr., Bull.*: 17)

(*Apatodes* Blackburne, 1889. *Proc. Linn. Soc. N. S. Wales*, 3, 2: 1429)

Sinoxylon sexdentatum (Olivier, 1790)

(*Encycl. Méth. Ins.*, 5: 110)

(*muricatum* Linnaeus, 1767. *Syst. Nat.*, ed. 12, 1: 562)

(*chalcographum* Panzer, 1794. *Fauna Ins. Germ. init.*, 15: 4)

(*bidens* Fabricius, 1798. *Suppl. Ent. Syst.*: 157)

(*muricatum* Targioni-Tozzetti, 1884. *Relaz. Staz. Ent. agr. di Firenze*, 1879-1882 (1884): 282; non Olivier, 1790)

Sinoxylon perforans (Schrank, 1789)

(*Naturf.*, 24: 64)

(*muricatum* Olivier, 1790. *Enc. méth. Ins.*, 5: 110; non Linnaeus, 1767)

(*bispinosum* Olivier, 1790. *Enc. méth. Ins.*, 5: 110)

(*bidentatum* Rossi, 1790. *Fauna Etr.*, 1: 38)

(*bispinosum* Stephens, 1830. *Ill. Brit. Ent. Mandib.*, 3: 349)

(*sexdentatum* Targioni-Tozzetti, 1884. *Relaz. Staz. Ent. agr. di Firenze*, 1879-1882 (1884): 282; non Olivier, 1790)

Tribu Xyloperthini Lesne, 1921

(*Asoc. fr. por l'avanc. des Sc. Congr. de Strasbourg*, 1920 (1921): 288)

Género *Xyloperthella* Fischer, 1950

(*Misc. Publ. U. S. Dep. Agric.*, n° 698: 116)

Xyloperthella picea (Olivier, 1790)

(*Encycl. Méth. Ins.*, 5: 110)

(*femorata* Klug, 1833. *Abh. Akad. Berlin*, 19: 203)

(*cultrata* Thomson, 1857. *Arch. Ent.*, 2: 83)

(*fumata* Murray, 1867. *Ann. Mag. Nat. Hist.*, 20: 94)

(*crinitarsis* Gerstaecker, 1871. *Arch. für Naturg.*, 37, 1: 57)

(*heydeni* Schilsky, 1899. *Käf. Eur.*, 36, n° 92)

(subsp. *plumbepennis* Lesne, 1924. *Bostr. Afr. tr. fr.*: 222)

Género *Xylopertha* Guérin-Ménéville, 1845

(*Ann. Soc. ent. Fr., Bull.*: 17)

(*Xylonites* Lesne, 1901. *Ann. Soc. Ent. Fr.*, 1900 (1901), 69: 575)

Xylopertha retusa (Olivier, 1790)

(*Encycl. Méth. Ins.*, 5: 110)

(*sinuatus* Fabricius, 1792. *Ent. Syst.*, 1, 2: 362)

(*aterimus* Falderman, 1837. *Fauna Ent. Transc.*, 2: 250)

Xylopertha praeusta Germar, 1817

(*Reis. Dalm.*: 226)

Género *Scobicia* Lesne, 1900

(*Ann. Soc. ent. Fr.*: 593)

Scobicia pustulata (Fabricius, 1801)

(*Syst. Eleuth.*, 2: 381)

(*humeralis* Lucas, 1843. *Rev. Zool.*: 159)

Scobicia chevrieri (Villa, 1835)

(*Cat. Col. Eur. Duppl.*: 49)

(*foveicollis* Allard, 1869. *L'Abeille*, 5: 468)

(*pustulata* Kiesenwetter, 1877. *Nat. Ins. Deutschl. Col.*, 5: 38; non Fabricius, 1801)

Subfamilia *Dinoderinae* C.G. Thomson, 1863

(*Skand. Col.*, 5: 201)

Género *Stephanopachys* C.O. Waterhouse, 1888

(*Ann. Mag. Nat. Hist.*, 1: 349)

Stephanopachys quadricollis (Marseul, 1879)

(*L'Abeille*, 17, 1878 (1879): 83)

(*substriatus* Perris, 1862. *Ann. Soc. Ent. Fr.*, 2, 4: 211, non Paykull, 1800)

Género *Rhizopertha* Stephens, 1830

(*Ill. Brit. Ent.*, 3: 354)

(*Rhyzopertha* Stephens, nombre enmendado por AGASSIZ (1846): *Nomen. Zool. Index Univ. Col.*)

Rhizopertha dominica (Fabricius, 1792)

(*Ent. Syst.*, 1: 359)

(*pusilla* Fabricius, 1798. *Ent. Syst.*: 156)

(*fissicomis* Marsham, 1802. *Ent. Brit.*: 82)

(*picea* Marsham, 1802. *Ent. Brit.*: 88)

(*rufa* Hope, 1845. *Trans. Ent. Soc. Lond.*, 4: 16)

(*fragmentaria* Nördlinger, 1869. *Klein Fende der Landw.*, 1: 238)

(*moderata* Walker, 1845. *Ann. Mag. Nat. Hist.*, 3, 3: 260)

Subfamilia *Lyctinae* Billberg, 1820

(*Enum. Ins. Mus. Billberg*: 48)

Género *Lyctus* Fabricius, 1792

(*Ent. Syst.*, 1, 2: 502)

(*Eulyctus* Jakobson, 1913. *Käf. Russ.*, 2: 896)

***Lyctus (Lyctus) linearis* (Goeze, 1777)**

(*Ent. Beitr.*, 1: 148)

(*unipunctatus* Herbst, 1783. In *Fuessly. Arch. Ins.*: 40)

(*oblongus* Geoffroy, 1785. *Ap. Fourcr. Ent. Paris*: 19)

(*canaliculatus* Fabricius, 1792. *Ent. Syst.*, 2: 504)

(*pubescens* Duftschmid, 1825. *Fauna Austr.*, 3: 148)

(*striatus* Melsh., 1844. *Proc. Ac. Philad.*, 2: 112)

(*axillaris* Melsh., 1844. *Proc. Ac. Philad.*, 2: 113)

(*fuscus* Paykull, 1800. *Fauna Suec.*, 3: 332)

(*duftschmidii* Des Gozis, 1881. *Ann. Soc. Ent. Fr., Bull.*: 135)

(*morpha crassicornis* Lesne, 1916. *Bull. Mus. nat. Paris*: 96)

Subgénero *Xylotrogus* Stephens, 1830

(*Ill. Brit. Ent. Mandib.*, 3: 117)

***Lyctus (Xylotrogus) brunneus* (Stephens, 1830)**

(*Ill. Brit.*, 3: 117)

(*glyyrrhizae* Chevrolat, 1844. *Ap. Guér.-Mén. Icon. Règne Anim.*: 191)

(*disputans* Walker, 1858. *Ann. Mag. Nat. Hist.*, 3, 3: 206)

(*retrahens* Walker, 1858. *Ann. Mag. Nat. Hist.*, 3, 3: 207)

(*rugulosus* Montr., 1861. *Ann. Soc. Ent. Fr.*, 1, 4: 266)

(*jatrophae* Wollaston, 1867. *Col. Hesp.*: 112)

(*costatus* Blackburne, 1888. *Trans. R. Soc. S. Austr.*, 10: 265)

(*carolinae* Casey, 1891. *Ann. N. York Acad.*, 6: 13)

Género *Trogoxylon* LeConte, 1862

(*Class. Col. N. Amer.*: 209)

***Trogoxylon impressum* (Comolli, 1837)**

(*Col. Novoc.*: 40)

(*laevipennis* Falderman, 1837. *Fauna Transc.*, 2: 256)

(*laevis* Galeazzi, 1854. *Col. Eur. dupl.*)

(var. *capitalis* Schaufuss, 1882. *Nunq. ot.*, 3: 534)

AGRADECIMIENTO

Queremos resaltar la importante ayuda recibida por parte de la Dra. Isabel Izquierdo, Conservadora de las colecciones de Entomología del *Museo Nacional de Ciencias Naturales de Madrid (Consejo Superior de Investigaciones Científicas)*, ya que gracias a su eficacia y amabilidad se ha podido revisar tan importante colección y obtener los datos de la fauna aragonesa.

Las consultas al Dr. Miguel Angel Alonso Zarazaga (*Museo Nacional de Ciencias Naturales de Madrid*) han sido imprescindibles para la resolución de las cuestiones múltiples, principalmente referentes a nomenclatura, manejo e investigación bibliográfica, etc.

En la investigación bibliográfica ha sido así mismo fundamental la ayuda prestada por el Dr. Fermín Martín Piera y Dr. Jorge Miguel Lobo (*Museo Nacional de Ciencias Naturales, Madrid*), Prof. D. Juan De Ferrer Andreu (*Algeciras, Cádiz*), D. José Manuel Grosso Silva (*Porto, Portugal*), D. Miguel Tomás Rafeles (*Barcelona*), Dr. Lothar Zerche (*Deutsches Entomologisches Institut, Eberswalde*), Dr. Manfred Uhlig (*Museum für Naturkunde der Humboldt-Universität, Berlin*) y D. Klaus-Ulrich Geis (*Freiburg, Alemania*).

En el envío de material de estudio, hemos de reseñar que el Dr. Pablo Bahillo De La Puebla (*Barakaldo, Vizcaya*), el Dr. Manuel Baena (*Córdoba*), D. José Manuel Grosso Silva y el Dr. G. Curletti (*Museo Civico di Storia Naturale di Carmagnola, Italia*) colaboraron amablemente desde el principio. En esta misma línea, queremos dejar constancia de un agradecimiento muy especial al entomólogo aragonés D. Fernando Murria Beltrán (Zaragoza), ya que la mayoría de las aportaciones para este Catálogo - referente a material capturado por su hermano Álvaro o él mismo-, han supuesto primeras citas de varias especies para el ámbito aragonés, lo que confirma, más que nunca, que la escasez de prospecciones metódicas en muchas familias de insectos que no suelen atraer a los entomólogos, provocan lagunas en el conocimiento de la distribución geográfica de especies que, como en el caso que nos ocupa, son comunes.

BIBLIOGRAFIA

- ALMEIDA, A.A. DE & POY, L.D.F.A. 1994. Reproducao de *Rhizopertha dominica* (F., 1792) (Coleoptera, Bostrychidae) em graos inteiros e partidos, de cultivares de trigo, de textura vitrea e suave. *Revista Brasileira de Entomologia*, **38**, 3-4: 99-604.
- ANDERSON, W.H. 1939. A key to the larval Bostrichidae in the United States National Museum (Coleoptera). *Journal of the Washington Academy of Sciences*, **29**: 382-391.
- BAETA NEVES, C.M. 1948. Estudo da entomofauna de Portugal. *Bol. Soc. Port. C. Nat.*, **16**: 117.
- BANERJEE, A., SINGH, K. & MAJUMDAR, S.K. 1993. Studies on the growth and development of rice weevil, *Sitophilus oryzae* (Linn.) and lesser grain borer, *Rhizopertha dominica* (Fab.) in maize treated with organic acids. *Indian Journal of Entomology*, **55**, 1: 83-88.
- BEDÉL, L. 1895. Note sur le genre *Stephanopachys* Waterh. (*Dinoderus* auct.) et synopsis des espèces de l'Ancien Monde. *L'Abeille*, **38**: 149-150.
- BURAKOWSKI, B., MROCKOWSKI, M. & STEFANSKA, J. 1986. Catalogus faunae Poloniae, 23, 11. Coleoptera Dermestoidea, Bostrichoidea, Cleroidea i Lymexyloidea, 43. *Polska Akademia Nauk, Instytut Zoologii, Warszawa*: 105-115.
- CHARARAS, C. & BALACHOWSKY, A.S. 1962. Fam. Bostrychidae, In *Entomologie Appliquée a L'Agriculture*. Tome I. Coléoptères (premier volume), *Masson et Cie. Eds.*: 304-315.
- CHAUDHRY, M.Q. & PRICE, N.R. 1992. Comparison of the oxidant damage induced by phosphine and the uptake and tracheal exchange of ³²P-radiolabelled phosphine in the susceptible and resistant strains of *Rhizopertha dominica* (F.) (Coleoptera: Bostrychidae). *Pesticide Biochemistry and Physiology*, **42**, 2: 167-179.
- CHEN, T.Y., FANN, J.D. & PENG, W.K. 1994. Infestation of *Dinoderus minutus* (Fabricius) on bamboo culm. *Memoirs of the College of Agriculture National Taiwan University*, **34**, 2: 198-207.
- COBOS, A. 1949. Especies de los alrededores de Málaga. *Boletín de la Real Sociedad Española de Historia Natural*, **47**: 563-609.
- CORRÉA DE BARROS, J.M. 1932. Notas Entomológicas. *Brotéria, Série Ciências Naturais*: 106-108.
- CROWSON, R.A. 1955. The Natural Classification of the Families of Coleoptera. *Nathaniel Lloyd, London*: 1-187.
- CROWSON, R.A. 1961. Considerations on the genera *Endecatomus* Mellié and *Euderia* Broun (Coleoptera: Bostyichidae), with descriptions of their larvae. *Proceedings of the Royal Entomological Society of London*, (B), **30**: 113-120.
- CYMOREC, S. 1969-a. Fam. Lyctidae. In FREUDE, H., HARDE, K.W. & LOHSE, G.A.: *Die Käfer Mitteleuropas*. Bd. 8. *Goecke & Evers, Krefeld*: 8-12.
- CYMOREC, S. 1969-b. Fam. Bostrychidae. In FREUDE, H., HARDE, K.W. & LOHSE, G.A.: *Die Käfer Mitteleuropas*. Bd. 8. *Goecke & Evers, Krefeld*: 13-25.
- DIECK, G. 1870. Eine entomologische Wintercampagne in Spanien. *Berl. Ent. Zeitsch.*, **14**: 144-184.
- ESCOLA, O. 1994. Deu anys de recol.lecció de coleòpters a Moià (Barcelona). *Ses. Entom. ICHN-SLC*, **8**, 1993 (1994): 113-116.
- ESPAÑOL, F. 1933. Algunos coleópteros nuevos para la Fauna catalana. *Boletín de la Sociedad Entomológica de España*, **16**, 4-6: 44.
- ESPAÑOL, F. 1945. Coleópteros no autóctonos observados en Barcelona y sus alrededores inmediatos. *Graellsia*, **7**: 31.
- ESPAÑOL, F. 1955. Los bostríquidos de Cataluña y Baleares (Col. Cucujoidea). *Publicaciones del Instituto de Biología Aplicada*, **21**: 107-135.
- ESPAÑOL, F. 1956. Los líctidos de Cataluña (Col. Cucujoidea). *Publicaciones del Instituto de Biología Aplicada*, **23**: 123-138.
- ESPAÑOL, F. 1974. Nuevos datos sobre los Bostrychidae de la fauna española (Col. Cucujoidea). *Graellsia*, **28**, 1972 (1974): 37-44.
- FARONI, L.R.A. & GARCIA-MARI, F. 1992. Influencia de la temperatura sobre los parametros biológicos de *Rhizopertha dominica* (F.). *Boletín de Sanidad Vegetal Plagas*, **18**, 2: 455-467.
- FISHER, W.S. 1950. A revision of the North American species of beetles belonging to the family Bostrichidae. *Miscellaneous Publication, United States Department of Agriculture*, **698**: 1-157.
- FUENTE, J.M. DE LA 1928. Catálogo sistemático-geográfico de los Coleópteros de la Península Ibérica y Baleares. *Bol. Soc. Ent. Espñ.*, **11**: 80-81.
- FUENTE, J. M. DE LA 1932. Catálogo sistemático-geográfico de los Coleópteros de la Península Ibérica y Baleares. *Bol. Soc. Ent. Espñ.*, **15**: 19-24.
- FURSCH, H. 1992. Lyctidae, Bostrichidae, etc. In *Lohse, G.A. & Lucht, W.H. (Eds.)*. Die Käfer Mitteleuropas. 2 Supplementband mit Katalogteil. (Vol. 13). *Goecke & Evers, Krefeld*: 1-375 (Lyctidae: 175-176 and Bostrichidae: 176).
- GARCIA DEL CID, F. 1935. Insectos bibliófagos en las bibliotecas de Cataluña. *VI Congreso Internacional de Entomología, Madrid*.
- GEIS, K.-U. 1995. Ein ostasiatischer Bambus-Sphlintholzkäfer, *Lyctoxylon dentatum* (Pascoe), zweimal eingeschleppt nach Südwest-Mitteleuropa (Coleoptera, Lyctidae). *Mitt. ent. V. Stuttgart*, **30**: 16-18.
- GEIS, K.-U. 1996. Unbemerkte Einbürgerung und Ausbreitung des nordamerikanischen Grubenhalssigen Splintholzkäfers, *Lyctus cavicollis* LeConte, in Mitteleuropa, nebst Anmerkungen zur möglichen Einschleppung zweier anderer nearktischer Lyctiden (Coleoptera, Lyctidae). *Anzeigerfür Schädlingskunde Pflanzenschutz Umweltschutz*, **69**, 2: 31-39.
- INTERNATIONAL COMMISSION ON ZOOLOGICAL NOMENCLATURE 1994. Opinion 1.754. Histoire abrégée des insectes qui se trouvent aux environs de Paris (Geoffroy, 1762): some generic names conserved (Crustacea, Insecta). *Bulletin of Zoological Nomenclature.*, **51**, 1: 58-70.
- IORIO, O.R. DI 1994. Cerambycidae (Coleoptera) y otros insectos asociados a *Parkinsonia aculeata* (Leguminosae) en Argentina. *Revista de Biología Tropical*, **41**, 3A, 1993 (publicado en 1994): 463-470.
- IVIE, M.A. 1985. Phylogenetic Studies in the Bostrichiformia (Coleoptera). *Ph. D. Thesis, Ohio State University, Columbus, Ohio*: 1-137.
- JEANNEL, R. & PAULIAN, R. 1944. Morphologie abdominale del Coléoptères et systématique de l'ordre. *Rev. franç. d'Ent.*, **11**, 2: 65-110.
- KERZHNER, I.M. 1991. Case 2292: Histoire abrégée des insectes qui se trouvent aux environs de Paris (Geoffroy, 1762): proposed conservation of some generic names (Crustacea and Insecta). *Bulletin of Zoological Nomenclature.*, **48**, 2: 107-134.
- KHALIL, S.K. & IRAHAD, M. 1994. Field estimates of population growth rate of some important grain pests in wheat stored at farm level in northern Pakistan. *Sarhad Journal of Agriculture*, **10**, 3: 273-278.

- LAWRENCE, J.F. & NEWTON JR., A.F. 1995. Families and Subfamilies of *Coleoptera* (with selected genera, notes, references and data of family-group names). *Muzeum i Instytut Zoologii PAN, Warszawa*. Ed. Palaluk y Slipinski: 779-1006.
- LESNE, P. 1896. Revision des Coléoptères de la famille des Bostrychides. *Annales de la Société Entomologique de France*, **65**: 95-127.
- LESNE, P. 1901. Synopsis des Bostrychides paléarctiques. *L'Abeille*, **30**: 73-136.
- LESNE, P. 1904. Supplément au Synopsis des Bostrychides paléarctiques. *L'Abeille*, **30**: 153-168.
- LESNE, P. 1905. Notes additionnelles et rectificatives sur les Bostrychides paléarctiques. *L'Abeille*, **30**: 248-251.
- LESNE, P. 1906-a. Synopsis des *Micrapate* de l'Amérique Centrale. *L'Abeille*, **30**: 269-281.
- LESNE, P. 1906-b. Nouvelles notes sur les Bostrychides paléarctiques. *L'Abeille*, **30**: 282.
- LOPEZ-COLON, J. I. 1997.- Presencia de *Apate monachus* Fabricius, 1775 en Andalucía (*Coleoptera, Bostrichidae*). *Nouv. Revue Ent. (N.S.)*, **13** (4), 1996 (publicado en 1997): 294.
- LOPEZ-COLON, J. I. 1998. *Phonapate frontalis* (Fähræus, 1871), nuevo bostríquido ibérico (*Coleoptera, Bostrichidae*). *Boletín de la Sociedad Entomológica Aragonesa*, **21**: 11-13.
- LOPEZ-COLON, J.I. & MELIC, A. 1999. Nueva cita de *Apate monachus* Fabricius, 1775 para la Península Ibérica. *Boletín de la Sociedad Entomológica Aragonesa*, **25**: 29.
- LUFF, M.L. 1993. *Micrapate xyloperthoides* (Jacquelin de Val) (Col., Bostrichidae) introduced into Britain. *Entomologist's Monthly Magazine*, **129**: 1552-1555.
- LUNA DE CARVALHO, E. 1950. Contribuições para o inventário da fauna lusitânica. Insecta. Aditamento ao inventário dos Coleópteros do Dr. A.F. de Seabra. *Memórias e Estudos do Museu Zoológico da Universidade de Coimbra*, nº **203**: 10.
- MONTADA BRUNET, J. 1947. Coleópteros interesantes del Macizo del Montseny (Barcelona). *Graellsia*, **5**, 4: 77-78.
- POPE, R.D. 1993. Case 2846: *Cryptophagus advena* Waltl, 1834 (currently *Ahasverus advena*; Insecta Coleoptera): proposed conservation of the specific name. *Bulletin of Zoological Nomenclature.*, **50**, 1: 20-22.
- PUEYO, J.J., MORGAN, T.D., AMEENUDDIN, N., LIANG, C., REECK, G.R., CHRISPEELS, M.J. & KRAMER, K.J., 1995. Effects of bean and wheat [alpha]-amylase inhibitors on [alpha]-amylase activity and growth of stored product insect pests. *Entomologia Experimentalis et Applicata*, **75**, 3: 237-244.
- SANTHI, M., KRISHNA-MURTHY, M.m., MAYURVALLI, V.V.L. & REDDY, G.P.V. 1993. Effect of certain synthetic pyrethroids on the biology of pulse beetle, *Callosobruchus maculatus* Fab. and lesser grain borer, *Rhizopertha dominica* Fab. *Indian Journal of Entomology*, **55**, 1: 94-98.
- SANTORO, F.H. & GARCIA DE VIEDMA, M. 1965. Los líctidos del Instituto Español de Entomología (*Coleoptera*). *Graellsia*, **21**: 85-87.
- SEABRA, A.F. DE 1943. Contribuições para o inventário da fauna lusitânica. Insecta. Coleoptera. *Memórias e Estudos do Museu Zoológico da Universidade de Coimbra*, nº **142**: 71.
- SERRANO, A.R.M. 1981. Dados para a inventariação da fauna lusitânica: Coleópteros novos para Portugal (*Insecta, Coleoptera*). *Boletim da Sociedade Portuguesa de Entomologia*, 15: 3.
- TIGAR, B.J., OSBORNE, P.E., KEY, G.e., FLORES, S.M.E. & VAZQUEZ, A.M. 1994. Insect pests associated with rural maize stores in Mexico with particular reference to *Prostephanus truncatus* (*Coleoptera: Bostrichidae*). *Journal of Stored Products Research*, **30**, 4: 267-281.
- TORRES SALA, J. de 1962. Catálogo de la colección entomológica "Torres Sala" de Coleópteros y Lepidópteros de todo el Mundo. *Diputación Provincial de Valencia*: 224-225.

News

A. MELIC y J. BLASCO-ZUMETA

[el símbolo ► remite al *Cat. entom. aragon. CEA* ya publicado]

Información actualizada a través de **ARAGONIA**: <http://entomologia.rediris.es/sea>

COLEOPTERA

- ANDÚJAR, A. & SERRANO, J.** 2001. Revisión y Filogenia de los *Zabrus* (Carabidae) de la península Ibérica. *Monografías SEA*, vol. 5: 1-90. [► *CEA*, 19]
Monografía sobre el género *Zabrus* en la península Ibérica.
- CASTILLO-MIRALBÉS, M.** 2001. TESIS: Artrópodos presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Bol. SEA*, nº 28: 133-140
Relación de especies capturadas en carroña en una localidad oscense.
- CASTILLO-MIRALBÉS, M.** 2001. Principales especies de coleópteros necrófagos presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Graellsia*, 57(1): 85-90.
Datos de captura de coleópteros necrófagos.
- GONZÁLEZ, C., GONZALO, I. & VELASCO, P.** 2001. *Iberodorcadion* (*Hispanodorcadion*) *mosqueruelense* var. *pseudomolitor* (Escalera, 1902), propuesta de nuevo status (Cerambycidae: Dorcadionini). *Zapateri, revta. aragon. ent.*, vol. 9: 59–64. Artículo. [► *CEA*, 6]
Se presenta la propuesta para que *Iberodorcadion* (*Hispanodorcadion*) *mosqueruelense* var. *pseudomolitor* (Escalera, 1902) pase a un nuevo status: *Iberodorcadion* (*Hispanodorcadion*) *pseudomolitor* (Escalera, 1902). La especie es propia de las sierra del Maestrazgo, en Teruel.
- MILLÁN, A. & RIBERA, I.** 2001. The *Agabus* (*Gaurodytes*) *brunneus* Group, With Description of a New Species from the Western Mediterranean (Coleoptera: Dytiscidae). *The Coleopterists Bulletin*, 55(1): 107-112.
Descripción de una nueva especie de *Agabus*, con citas para las tres provincias aragonesas [H, T, Z].
- MURRIA, F. et al.** 2001. Primeros registros oscenses del sericino *Hymenoplia chevrolati* Mulsant, 1842 (Coleoptera: Scarabaeidae, Melolonthinae, Sericini). *Bol. SEA*, 28: 117.
Se presentan los primeros registros para la provincia de Huesca del coleóptero escarabeido sericino *Hymenoplia chevrolati* Mulsant, 1842.
- MURRIA, F. et al.** 2001. Localizaciones en Zaragoza de *Amaladera cobosi* Baraud, 1964 (Coleoptera: Scarabaeidae, melolonthinae, Sericini). *Bol. SEA*, 28: 128.
Se presenta el primer registro para la provincia de Zaragoza del escarabeido sericino *Amaladera cobosi* Baraud, 1964.
- MURRIA, F. & MURRIA, A.** 2001. Nota corológica sobre coleópteros buprestidos para Aragón (Buprestidae). *Bol. SEA*, 28: 125. [► *CEA*, 3]
Se aportan datos sobre localizaciones de cuatro especies de buprestidos para Aragón.
- MURRIA, F. & MURRIA, A.** 2001. Nuevo registro de *Rhipiphorus subdipterus* Bosc, 1792 (Coleoptera, Rhipiphoridae) para Aragón. *Bol. SEA*, 28: 125. [► *CEA*, 15]
Se aporta una nueva cita de *Rhipiphorus subdipterus* Bosc, 1792 para Aragón.
- MURRIA, F. & MURRIA, A.** 2001. Presencia de *Elater ferrugineus* L., 1758 (Coleoptera Elateridae) en Aragón. *Bol. SEA*, 28: 126. [► *CEA*, 17]
Se cita para Aragón *Elater ferrugineus* L., 1758 (Coleoptera, Elateridae), y se comentan sus hábitos depredadores sobre las fases preimaginales de *Prionychus ater* (F., 1775) (Coleoptera Alleculidae).
- SLAMA, F. & SIMON SORLI, A.** 2001. Contribución al reconocimiento de longicornios españoles (Coleoptera: Cerambycidae). *Biocosme Mesogéen*, 17(3), 2001 (2000): 247-251. [► *CEA*, 6]
Stenopterus mauritanicus (Lucas, 1849): Biescas (Huesca).
- TORBIO, M.** 2001. Citas interesantes de Carabidae (Coleoptera) para la península Ibérica (3ª nota). *Zapateri, revta. aragon. ent.*, vol. 9: 49–52. Artículo. [► *CEA*, 19]
Incluye cita de *Ophonus* (*Metophonus*) *puncticollis* (Paykull, 1798) para Valdelinares (Teruel).
- TROTTA-MOREU, N. & GARCÍA-PARIS, M.** 2001. Los *Hycleus* Latreille 1829 (Coleoptera, Meloidae) de la península Ibérica: distribución geográfica y variabilidad elitral. *Graellsia*, 57(1): 99-111.
Estudio sobre los representantes del género (5 sp. en la península Ibérica), de las que se aportan datos de distribución. Para Aragón:
H. dufouri (Graells, 1849) comb. nov. = Huesca.
H. duodecimpunctatus (Olivier, 1811) = Zaragoza.
H. polymorphus (Pallas, 1771) = Huesca, Teruel y Zaragoza.

COLLEMBOLA

- ARBEA, J. I. Y BLASCO-ZUMETA, J.** 2001. Ecología de los Colémbolos (Hexapoda, Collembola) en Los Monegros (Zaragoza, España). *Bol. SEA*, nº 28 (2001): 35-48.
Se estudian las poblaciones de colémbolos edáficos bajo 22 especies vegetales representativas de los diferentes tipos de comunidades vegetales presentes en Los Monegros. En estos biotopos se han realizado muestreos estacionales durante los años 1994 y 1995, encontrándose un total de 57 especies de colémbolos, de las que diez pueden considerarse representativas de la región.

CRUSTACEA

BALTANÁS, A. 2001. *Candelacypris* n. gen. (Crustacea, Ostracoda): a new genus from Iberian saline lakes, with a redescription of *Eucypris aragonica* Brehm & Margalef, 1948. *Bulletin de la Société des Naturalistes Luxembourgeois*, **101**: 183-192.

Descripción de un nuevo género de ostrácodos propios de lagos salados. La especie tipo designada es el endemismo *Eucypris aragonica*, la cual es redescrita.

DIPTERA

CARLES-TOLRÁ, M. 2001. Nematóceros nuevos para la península Ibérica (Diptera, Nematocera: Anisopodidae, Bibionidae, Blephariceridae, Bolitophiliidae, Diadocidiidae, Dixidae, Keroplatidae, Ptychopteridae y Thaumaleidae). *Bol. SEA*, nº **28**: 81-82.

Se presentan nuevos datos faunísticos sobre la fauna dipterológica de la península Ibérica, incluyendo citas para Aragón.

CARLES-TOLRÁ, M. 2001. Two new species of *Scenopinus* Latreille from Spain (Diptera, Scenopinidae). *Boln. Asoc. esp. Ent.*, **25**(1-2): 35-41. Descripción de dos nuevas especies de Pina de Ebro (Zaragoza): *Scenopinus verrucosus* y *S. retuertensis*.

CARLES-TOLRÁ, M. 2001. Nuevos datos sobre dípteros ibero baleares (Diptera: Orthorrhapha y Cyclorhapha). *Boln. Asoc. esp. Ent.*, **25**(1-2): 53-95. Datos faunísticos sobre 250 especies de dípteros ortorrafos y ciclorrafos pertenecientes a 44 familias. Incluye citas para localidades aragonesas. Son citados 4 géneros y 12 especies por primera vez para Aragón.

CASTILLO-MIRALBÉS, M. 2001. TESIS: Artrópodos presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Bol. SEA*, nº **28**: 133-140. Relación de especies capturadas en carroña en una localidad oscense.

CHANDLER, P. J. & BLASCO-ZUMETA, J. 2001. The fungus gnats (Diptera, Bolitophiliidae, Keroplatidae and Mycetophilidae) of the Monegros region (Zaragoza, Spain) and five other new european species of *Pyratula* Edwards and *Sciophila* Meigen. *Zapateri, revta. aragon. ent.*, vol. **9**: pp. 1-24. *Artículo*

El presente trabajo proporciona una lista de 53 especies de "mosquitos de las setas" (1 Bolitophiliidae; 4 Keroplatidae y 48 Mycetophilidae) colectados en la comarca de Los Monegros (Pina de Ebro, Zaragoza, España) y asociados a un bosque de *Juniperus thurifera* L. sobre suelo yesoso.

De las 53 especies ya descritas citadas para Los Monegros, sobre un cuarto son nuevas para España y seis (*Macrorrhyncha gallica*, *Pyratula ebroensis*, *Boletina augusta*, *Sciophila iberolutea*, *Cordyla monegrensis*, *Pseudexechia latevittata*) se describen por primera vez.

COBO, F. & BLASCO-ZUMETA, J. 2001. Quironómidos (Diptera: Chironomidae) de la estepa subdesértica de los Monegros (Zaragoza, España). *Zapateri, revta. aragon. ent.*, vol. **9**: 43-47. *Artículo*.

Durante el período 1989-1994 se han recolectado 38 especies de quironómidos (Diptera: Chironomidae) en la estepa subdesértica de Los Monegros (Zaragoza, España). Se aporta la lista taxonómica de las especies. *Harnischia angularis* Albu y Botnariuc, 1966, *Rheotanytarsus muscicola* Thienemann, 1929 y *Tanytarsus occultus* Brundin, 1949 no habían sido citadas con anterioridad de la península Ibérica.

LUCIENTES, J., BLASCO-ZUMETA, J., ZÁRATE, J.J., ARBEA, J.I. Y LATORRE, E. 2001. Primeros registros de insectos del género *Phlebotomus* (Diptera: Psychodidae) para Los Monegros (Zaragoza, España). *Bol. SEA*, **28**: 123-124

Se capturan por vez primera en Los Monegros tres especies del género *Phlebotomus*: *Ph. papatasi*, *Ph. perniciosus* y *Ph. langeroni*. Las capturas se realizaron en madrigueras de conejos con trampas de salida.

SÁNCHEZ RODRÍGUEZ, A.I. 2001. INSECTA: Diptera: Fam. 31: Bombyliidae. Revisión bibliográfica de los bombílidos (Diptera, Bombyliidae) de Aragón (España). *Catalogus SEA*, **23**: 3-14.

Catálogo.

HEMIPTERA (incluido Homoptera)

PÉREZ HIDALGO, N., MARTÍNEZ PELÁEZ, M. E. & NIETO NAFRÍA, J.M. 2001. INSECTA: Hemiptera (Stenorrhyncha): Fam. 5. Los pulgones (Hemiptera: Aphididae) de Aragón. *Catalogus SEA*, **24**: 3-19. [► *CEA*, **24**]

Catálogo.

PÉREZ HIDALGO, N., MARTÍNEZ PELÁEZ, M. E. & NIETO NAFRÍA, J.M. 2001. Modificaciones en el Inventario provisional de la Biodiversidad Monegrina. *Catalogus SEA*, **24**: 20. [► *CEA*, **24**]

HYMENOPTERA

ASKEW, R.R., BLASCO-ZUMETA, J. & PUJADE-VILLAR, J. 2001. Chalcidoidea y Mymarommatoidea (Hymenoptera) de un sabinar de *Juniperus thurifera* L. en Los Monegros, Zaragoza. *Monografías SEA*, vol. **4**: 1-76.

Monografía sobre dos superfamilias de himenópteros, incluyendo la descripción de varias nuevas especies.

BORDERA, S., AGULLÓ, P. & ROJO, S. 2001. Catálogo de los Diplazontinae ibero baleares (Hymenoptera, Ichneumonidae) y potenciales sírfidos hospedadores (Diptera, Syrphidae). *Boln. Asoc. esp. Ent.*, **25**(1-2): 153-174.

Relación revisada de los Diplazontinae del área ibero-balear, en la que se incluyen datos de 21 especies, con algunas citas para Aragón.

CASTILLO-MIRALBÉS, M. 2001. TESIS: Artrópodos presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Bol. SEA*, nº **28**: 133-140. Relación de especies capturadas en carroña en una localidad oscense.

CASTILLO-MIRALBÉS, M. 2001. Principales especies del orden Hymenoptera presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Zapateri, revta. aragon. ent.*, vol. **9**: 89-92. *Artículo*.

Se han investigado las principales especies de himenópteros que acuden a un medio cadavérico. El estudio se ha realizado en la comarca de la Litera (Huesca), utilizando cadáveres de cerdo doméstico. En total se han colectado e identificado 49 especies de himenópteros.

NIEVES-ALDREY, J. L. 2001. Nuevos datos faunísticos, corológicos y biológicos sobre los cinípidos del ámbito ibero-balear (Hymenoptera, Cynipidae). *Graellsia*, **57**(1): 39-72.

Recopilación de datos faunísticos inéditos. Se incluyen 23 nuevas citas par Aragón.

PAPP, J. & SHAW, M. R. 2001. A new species of *Microplitis* Foerster (Hym., Braconidae, Microgastrinae) from Spain. *The Entomologist's Monthly Magazine*, **137**: 53-58.

Descripción de una nueva especie de braconídeo procedente de Los Monegros: *Microplitis (Glabromicroplitis) blascoi*

PUJADE-VILLAR, J., BLASCO-ZUMETA, J. & ROS-FARRÉ, P. 2001. INSECTA: Hymenoptera: Fam 5 - 6: Catálogo preliminar de la superfamilia Cynipoidea (Insecta: Hymenoptera) para Aragón. *Catalogus SEA*, **23**: 19-23.

Catálogo. [► CEA, 23]

LEPIDOPTERA

CASTILLO-MIRALBÉS, M. 2001. TESIS: Artrópodos presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Bol. SEA*, nº **28**: 133-140
Relación de especies capturadas en carroña en una localidad oscense.

VIVES MORENO, A. 2001. Contribución al conocimiento de los microlepidópteros de España, con la descripción de ocho nuevas especies para la Ciencia (Insecta: Lepidoptera). *SHILAP Revta. lep.*, **29**(114): 165-178.

Descripción de 8 nuevas especies de microlepidópteros, incluyendo una aragonesa:

Argyresthia (Blastotere) perezii: Mora de Rubielos (Teruel)

YLLA, J., MACIÀ, R., BLÁZQUEZ, A. Y HERNÁNDEZ, J. 2001. *Gortyna borellii* (Pierret, 1837) nueva especie para la fauna aragonesa (Lepidoptera, Noctuidae). *Bol. SEA*, **28**: 119

Nueva sp. para Aragón (Valcuerna).

ORTHOPTERA

BARRANCO VEGA, P. Y LLUCIÀ POMARES, D. 2001. Adiciones y correcciones al catálogo de los Ensifera de Aragón (Insecta: Orthoptera). *Bol. SEA*, **28**: 124. [► CEA, 13, 18, 23]

Nuevas citas de ortópteros para Aragón que actualian su catálogo.

BARRANCO VEGA, P. & LLUCIÀ POMARES, D. 2001. INSECTA: Orthoptera: Fam. 6 - 10: Catálogo de los Caelifera no Acrididae (Insecta: Orthoptera) de Aragón. *Catalogus SEA*, **23**: 15-18. [► CEA, 23]

Catálogo.

PLECOPTERA

TIERNO DE FIGUEROA, J. M. Y J. M. LUZÓN-ORTEGA, J. M. 2001. *Isoperla nevada* Aubert, 1952 (Plecoptera, Perlodidae) en Pirineos (Huesca, España). *Bol. SEA*, **28**: 127. [► CEA, 11]

Primera cita de la especie.

SIPHONAPTERA

CASTILLO-MIRALBÉS, M. 2001. TESIS: Artrópodos presentes en carroña de cerdos en la comarca de La Litera (Huesca). *Bol. SEA*, nº **28**: 133-140
Relación de especies capturadas en carroña en una localidad oscense.

GÓMEZ, M^a S. & BLASCO-ZUMETA, J. 2001. Pulgas (Insecta: Siphonaptera) colectadas en los Monegros (Zaragoza). *Zapateri, revta. aragon. ent.*, vol. **9**: 85-88. *Artículo*.

El estudio de la biocenosis de un sabinar de *Juniperus thurifera* L. en Los Monegros (Zaragoza, España) ha llevado a la detección de once especies de pulgas. Tres, *Ctenocephalides felis felis*, *Spilopsyllus cuniculi* y *Leptopsylla segnis*, son cosmopolitas; una, *Nosopsyllus fasciatus*, tiene una distribución paleártica; cuatro, *Archaeopsylla erinacei maura*, *Xenopsylla cunicularis*, *Myoxopsylla laverani* y *Leptopsylla taschenbergi amitina* tienen el centro de su área de distribución en el suroeste de la cuenca Mediterránea; dos, *Rhadinopsylla beillardae* and *Leptopsylla algira serveti*, tienen un área de distribución reducida, cercana al área de estudio; las formas de transición *Odontopsyllus quirosi episcopalis* y *O. quirosi quirosi* parecen, según los datos disponibles, endémicas de la zona. *Rhadinopsylla (Rhadinopsylla) beillardae* y *Leptopsylla algira serveti* se citan aquí de la provincia de Zaragoza por primera vez.

CATALOGUS EN PREPARACION

Coleoptera: *Scarabaeidae*, III. J. Agoiz. • *Staphylinidae*. Raimundo Outerelo. • *Tenebrionidae*, 2: Alleculinae, Lagrinae. A. Viñolas. • *Familias cavernícolas. Cholevidae, Pselaphidae*, etc. Carles Hernando. • *Curculionidae*. Miguel A. Alonso Zarazaga. • *Coccinellidae*. Santos Eizaguirre. • *Byrrhidae*. César González Peña. • *Meloidae*. J. Recalde et al. • *Anthicidae*. Julio Collado. • *Buprestidae*. Suplemento 1. A. & F. Murria. • *Cerambycidae*. Suplemento 1. C. González Peña.

Hymenoptera: *Sapygidae, Bradynobaenidae, Typhiidae & Scoliidae*. Leopoldo Castro. • *Chalcidoidea*. Pujade, J., Askew, R.R. y Blasco-Zumeta, J. • *Braconidae*. José V. Falcó et al. • *Sphecidae*. Severiano Fdez. Gayubo.

Heteroptera: *Tingidae, Nabidae, Reduviidae, Berytidae, Anthocoridae, Phymatidae, Coreidae*. M. Baena. • *Familias acuáticas y semiacuáticas*. M. Baena. • *Pentatomidae*. J. P. Valcárcel.

Lepidoptera: *Noctuidae*. Víctor Redondo. • *Heterocera: Geometridae*. Víctor Redondo.

Diptera: *Nematocera: Culicidae*. J. Lucientes et al. • *Nematocera: Ceratoponidae*. J. Lucientes et al. • *Brachycera: Tabanidae*. J. Lucientes et al. • *Pipunculidae*. M. De Meyer & J. Blasco-Zumeta.

Siphonaptera. J. Lucientes et al. • **Phtyrhaptera.** J. Lucientes et al. • **Mallophaga.** J. Lucientes et al. • **Microcoryphia.** Carmen Bach et al. •

Diplura. Carmen Bach et al. • **Thisanoptera.** A. Goldarazena. • **Odonata.** J. Pibernat. • **Psocoptera.** A. Baz. • **Collembola.** J. Arbea. • **Isoptera.** Carmen Bach et al. **Arachnida:** Acari. Agustín Estrada Peña. • **Arachnida:** Acari. M.L. Moraza et al. • **Chilopoda:** Antoni Serra. • **Crustacea I.** Lluc García. • **Trilobites:** Eladio Liñán.