
PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative

Revista de la Sociedad Entomológica Argentina
ISSN: 0373-5680
ISSN: 1851-7471
santiago@cepave.edu.ar
Sociedad Entomológica Argentina
Argentina

Blattaria, new generic and specific records
for Argentina

CRESPO, Francisco A.; VALVERDE, Alejandra del C.
Blattaria, new generic and specific records for Argentina
Revista de la Sociedad Entomológica Argentina, vol. 77, no. 2, 2018
Sociedad Entomológica Argentina, Argentina
Available in: https://www.redalyc.org/articulo.oa?id=322054935007

https://www.redalyc.org/articulo.oa?id=322054935007

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 48

Revista de la Sociedad Entomológica
Argentina, vol. 77, no. 2, 2018

Sociedad Entomológica Argentina,
Argentina

Received: 12 January 2018
Accepted: 30 May 2018
Published: 28 June 2018

Redalyc: https://www.redalyc.org/
articulo.oa?id=322054935007

Notas científicas

Blattaria, new generic and specific records
for Argentina

Blattaria, nuevos registros de géneros y especies para la
Argentina

Francisco A. CRESPO paco.crespo@gmail.com
Administración Nacional de Laboratorios e Institutos de Salud “Dr.

Carlos G. Malbrán”, Argentina
Alejandra del C. VALVERDE

Universidad de Buenos Aires, Argentina

Abstract: ree genera, four species and the phenotype of Blattella germanica are
recorded for the first time from Argentina. e distribution area of 15 species is
expanded. e cockroach fauna from Argentina is still poorly known and currently
represented by 45 genera and 100 species.
Keywords: Cariblattoides , Cockroach, Hormetica , Leuropeltis , Phenotype.
Resumen: Tres géneros, cuatro especies y el fenotipo de Blattella germanica se registran
por primera vez en Argentina. El área de distribución de 15 especies se amplía. La fauna
de cucarachas en Argentina actualmente representada por 45 géneros y 100 especies, es
aún poco conocida.
Palabras clave: Cariblattoides , cucaracha, fenotipo, Hormetica , Leuropeltis .

e first revision of Blattaria from Argentina, carried out by Crespo
& Valverde (2008), considered both material housed in museums and
literature available on the subject. A catalog of the cockroach species
known from Argentina was published subsequently (Crespo et al., 2010).
ese studies included the scattered information about the biodiversity
of the order and analyzed the biotic affinities among the biogeographical
provinces.

Valverde et al. (2012) recorded for the first time the genus Schistopeltis
Rehn 1928, extending the distribution of S. lizeri Rehn from Bolivia to
the Province of Chaco, Argentina. A few years later Crespo et al. (2015b)
described a new species of Tribonium Saussure 1862, T. rothi Crespo,
Valverde and Iglesias from the Province of Misiones and the number of
species of the genus is increased with the new records of T. conspersum
(Guérin-Méneville & Percheron) from the Provinces of Jujuy, Misiones
and Tucumán, and T. neospectrum Lopes from Misiones.

Crespo et al. (2015a) cited for the first time Hypercompsa fieberi
(Brunner von Wattenwyl) from the Provinces of Tucumán and Buenos
Aires . Valverde et al. (2016) recorded Lanta borgesae Rocha e Silva &
Vasconcellos from the province of Misiones. Both species were known
from southeastern Brazil.

https://www.redalyc.org/articulo.oa?id=322054935007
https://www.redalyc.org/articulo.oa?id=322054935007

Francisco A. CRESPO, et al. Blattaria, new generic and specific records for Argentina

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 49

e collections of the Museo de La Plata (MLP), Instituto Fundación
Miguel Lillo (IFML) and Museo Argentino de Ciencias Naturales
“Bernardino Rivadavia” (MACN) are again reviewed. e authors
contributions housed in the Facultad de Ciencias Exactas y Naturales-
Universidad de Buenos Aires (FCEN) are added. Taxa hierarchy follows
the up-to-date database of the cockroaches of the world by Beccaloni
(2014).

e aim of this communication is to update, from 2010 onwards,
the generic and specific novel records and expand their known
distribution area. Distributional data known from Argentina previous
to the present study is listed in “Catalogue of Blattaria (Insecta) from
Argentina” (Crespo et al., 2010) and we refer the readers to that study for
complete records.

Blattidae Latreille

Blattinae

Blatta Linnaeus

Blatta orientalis Linnaeus. Province of Buenos Aires: La Plata, 28/9 to
23/10/1970, coll.: Trotta, H. (MLP).

New locality record.

Periplaneta Burmeister

Periplaneta americana (Linnaeus). Province of Santiago del Estero: Negra
muerta, [-27.526425, -64.117344]. Province of Córdoba: Bajo Grande,
12/11/1939, coll.: C. M. A. M. (MLP).

New locality records.
Periplaneta fuliginosa Serville. Province of Buenos Aires: La Plata,

5/7/1982, coll.: Argemi, A.A. (MLP).
New locality record.

Ectobiidae Brunner von Wattenwyl

Blattellinae

Blattella Caudell

Blattella germanica (Linnaeus) (Fig. 1B). e researchers of Centro de
Investigaciones de Plagas e Insecticidas (CIPEIN), where this species
is reared since 2014, observed the appearance of a new morph with a
homogeneously coloured pronotum (Fig. 1a). We identified them as
the phenotype of B. germanica, described by Roth (1985), lacking the
characteristic black pronotal longitudinal bands of this species.

Revista de la Sociedad Entomológica Argentina, 2018, vol. 77, no. 2, June, ISSN: 0373-5680 / 1851-7471

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 50

Fig. 1
Blattella germanica. A. Morph described by Roth (1985). B. Characteristic phenotype of the species.

Scale = 1 mm

Ischnoptera Burmeister

Ischnoptera argentina Hebard. Province of Buenos Aires: La Plata,
2/11/1976, coll.: Loiacono, M., and 7/12/1975, coll.: Argemi, A.A.
(MLP).

New locality record.
Ischnoptera bilunata Saussure. Province of Jujuy: Ledesma, 28/1/1958,

colls.: Torres-Ferreira [-23.8505667, -64.7928138]. Province of Santiago
del Estero: coll.: Wagner. Province of Misiones: Villa Lanús, 5/1964.
[-27.4333, -55.8833]. (MLP).

New locality records.

Nyctiborinae

Pseudischnoptera Saussure

Peudischnoptera rhabdota Hebard. Province of Santiago del Estero: Río
Salado, date missing, colls.: Wagner – Bosq, J.M. (MLP).

New locality record.

Pseudophyllodromiinae

Agmoblatta Gurney & Roth

Agmoblatta thaxteri (Hebard) (=Loboptera thaxteri) Province of Buenos
Aires: Tandil, Piedra Movediza, 11/10/1964, colls.: Alzuet, A.B. -
Darrieu. (MLP).

New locality record.

Francisco A. CRESPO, et al. Blattaria, new generic and specific records for Argentina

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 51

Cariblattoides Rehn & Hebard

Cariblattoides fontesi Rocha e Silva. Province of Misiones: Parque
Nacional Iguazú, 20/01/2005, colls.: Ramírez Llorens, P. & Piacentini,
L. Low stratum of secondary jungle. (FCEN).

New genus and species record.

Leuropeltis Hebard

Leropeltis hebardi Gutiérrez. Provincia de Formosa: County Laishí,
Herradura, 12/2015, colls.: Crespo, F.A. & Valverde, A.C. [-26.48333,
-58.300] (FCEN). Collected at night, the specimens flew towards
artificial light.

New genus and species record.

Neoblattella Shelford

Neoblattella tapenagae Hebard .Province of Misiones: County Cainguás,
2 de mayo. 14/11/1976, colls.: Spinelli, G.R. – Domizi, A.L.,
[-27.019722, -54.68444]. (MLP).

New locality record.

Supella Shelford

Supella longipalpa (Fabricius). Province of Córdoba: Córdoba capital,
02/2009, coll.: Lax, P. (FCEN). Province of Santiago del Estero:
Sarmiento, Negra Muerta, date and coll.: missing [-28.96667, -63.96667]
(MLP).

New locality records.

Blaberidae Saussure

Blaberinae

Blaberus Serville

Blaberus affinis Jurberg, Albuquerque, Rebordoes, Goncalves & Felippe.
Province of Salta: County Santa Victoria, 17/7/1933, coll.: Denier, P.C.
[-22.3695028, -65.0008527] (MLP).

New species record.
Blaberus scutatus Saussure & Zehntner. Province of Chaco: Estancia

Anelo, Camino a Zapallar, 10-15/3/ 1949, Birabén M.; Resistencia,
Estancia La Amalia, 13/9, colls.: Martín, E. & Galván, M. Province
of Córdoba: Los Cocos, El Piquillín, 17/2/1944, coll.: Miss. Prichard
[-31.2933333, -63.7571083]. Province of Corrientes: 15-30/2/1959,
coll.: Birabén, M. Province of Formosa: Pirané, 15/11/1942, coll.:

Revista de la Sociedad Entomológica Argentina, 2018, vol. 77, no. 2, June, ISSN: 0373-5680 / 1851-7471

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 52

Birabén, M. [-25.7377889, -59.11155]; Mojón Fierro, 11/12/1939,
coll.: Denier, P.C. [-26.0318806, -58.0482444] Province of Santiago del
Estero: County Robles, Turema, 11/1939, coll.: Missing (MLP).

New species records.

Blaptica Stal

Blaptica dubia (Serville). Province of Buenos Aires: Punta Blanca, Puerto
Magdalena, 16-18/10/1949 coll.: Gethard, I. Province of Córdoba:
County Calamuchita, El Sauce 12/1939, coll.: Viana, M.J. [-31.0957306,
-64.3103555]; Cosquín, 17/1/1939 colls.: Birabén, M. – Scott, M.I.H.
[-31.2469194, -64.4703861]; County Colón, Cabana, 2/1939, colls.:
Birabén, M. - Scott, M.I.H. [-31.236111, -64.3280556]. Province of
Corrientes: Manantiales, 2/1946, coll.: Birabén, M. [-27.9219694,
-58.0996527]. Province of Santiago del Estero: County Sarmiento,
Matará, 12/12/1939, coll.: Birabén, M. [-28.1069444, -63.1938889], det.
Lopes y Oliveira. (MLP).

New locality records.
Blaptica formosa Lopes & Oliveira. Province of Buenos Aires: Tandil,

Parque Independencia, 21/03/1959, colls.: Vidal Sarmiento, J. - Alzuet,
A.B., [-34.848333, -57.8872222] det. Lopes, Oliveira & Asunción.
(MLP).

New species record.
Blaptica gaucha Lopes & Oliveira. Province of Buenos Aires: Tandil,

Sierra Las Ánimas, 20/03/1959, colls.: Vidal Sarmiento, J. - Alzuet, A.B.,
[-34.7519444, -55.3197222], det. Lopes, Oliveira & Asunción. (MLP).

New species record.
Blaptica interior Hebard. Province of Santiago del Estero: Río Salado.

Date missing. coll.: Wagner. (MLP).
New locality record.

Hormetica Burmeister

Hormetica laevigata Burmeister. Province of Misiones: Iguazú, 30/1 to
13/3/1945 colls.: Hayward, K.J., Willink, A. & Goldbach, R. (IFML).
Province of Misiones: Iguazú, 11/1944, coll.: Prosen A. (MLP)

New genus and species record.

Monastria Saussure

Monastria similis (Serville) Province of Misiones: County Iguazú, Puerto
Bemberg (nowadays Puerto Libertad), 1934, Coll.: Haywards, K.J.
(bought to) [-25.92138889, -54.584444] (MACN).

New locality record.

Francisco A. CRESPO, et al. Blattaria, new generic and specific records for Argentina

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 53

Parahormetica Bunner

Parahormetica bilobata (Saussure). Province of Misiones: Monte altos
Villa Lanús, 24/5/1964 coll.: Togo. [-27.4333, -55.8833]; Loretto,
4/1951, coll.: Bosq, J.M. [-27.3164778, -55.5346277] (MLP).

New locality records.
Parahormetica cicatricosa Saussure. Province of Misiones: Parque

Provincial Salto Encantado, 24/11/1996, coll.: Aertz, H. [-27.1,
-54.9333333] (FCEN).

New locality record.

Pycnoscelinae

Pycnoscelus Scudder

Pycnoscelus surinamensis (Linnaeus). Province of Corrientes: San Roque,
2/1920, coll.: Bosq, J.M. [-28.5743778, -58.7082194] (MLP).

New locality record.

Zetoborinae

Phortioeca Saussure

Phortioeca verrucosa (Saussure). Province of Chaco: La escondida,
28/10/1936, coll.: Denier, P.C. [-27.10388889, -59.4452778] (MLP);
Charata, 10/1924, coll.: Bosq, J.M. Province of Salta: Güemes,
19/7/1913, coll.: Joërgensen, P. [-24.6667361, -65.0501111] (MACN).

New locality records.

From the present study we found that three genera, seven species
and a phenotype are registered for the first time from Argentina. e
distribution area of 15 species is expanded. We must also add two genera
and six species, cited in literature since 2010. erefore, the number
of genera and species of cockroaches found in Argentina is increased
to 45 and 100 respectively (plus two species incertae sedis). e above
mentioned B. germanica morph should be studied genetically.

Acknowledgements

We want to thank Mr. Bernardino Rojas (IFML), Dr. Emilia C. Pérez
(IFML), Dr. Arturo Roig Alsina (MACN), Dr. Analía Lanteri (MLP),
and Dr. Jorge Salas (MLP) for their help. We are very grateful to Dr. Raúl
Alzogaray (CIPEIN) for lending us the morph specimens. is work was
funded by Centro Nacional de Diagnóstico e Investigación en Endemo-
Epidemias, Administración Nacional de Laboratorios e Institutos de

Revista de la Sociedad Entomológica Argentina, 2018, vol. 77, no. 2, June, ISSN: 0373-5680 / 1851-7471

PDF generated from XML JATS4R by Redalyc
Project academic non-profit, developed under the open access initiative 54

Salud “Dr. Carlos G. Malbrán” and Departamento de Biodiversidad
y Biología Experimental, Facultad de Ciencias Exactas y Naturales,
Universidad de Buenos Aires.

LITERATURE CITED

Beccaloni, G.W. (2014) Cockroach Species File Online. Version 5.0/5.0.
Crespo, F.A., & Valverde, A.C. (2008) Blattaria. Biodiversidad de artrópodos

argentinos. Volumen 2. (eds. Claps, L.E., Debandi, G., & Roig-Juñent, S.),
Sociedad Entomológica Argentina, Mendoza. pp. 167–179.

Crespo, F.A., Valverde, A.C., & Iglesias, M.S. (2010) Catalogue of Blattaria
(Insecta) from Argentina. Zootaxa, 2726, 1–33.

Crespo, F.A., Di Iorio, O., & Valverde, A.C. (2015a) Contributions to
the knowledge of Hypercompsa, new register from Argentina (Blattaria:
Corydiidae). Revista de la Sociedad Entomológica Argentina, 74(3-4),
203-207.

Crespo, F.A., Valverde, A.C., & Iglesias, M.S. (2015b) A new species of
Tribonium Saussure, 1862 from the Province of Misiones, Argentina
(Blattaria, Blaberidae, Zetoborinae). Zootaxa, 3936, 593–599.

Roth, L.M. (1985) A taxonomic revision of the genus Blattella Caudell
(Dictyoptera, Blattaria: Blattellidae). Entomologica scandinavica, Suppl.
22, 1–221.

Valverde, A.C., Crespo, F.A., & Iglesias, M.S. (2012) Morphologic study of male
genitalia and female description of Schistopeltis lizeri Rehn (Blaberidae,
Zetoborinae, Triboniini). Zootaxa, 3323, 62-66.

Valverde, A.C., Crespo, F.A., & Iglesias, M.S. (2016) Contribution to the
knowledge of Lanta Hebard, 1921, with remarks on some male genital
characters (Blattaria, Ectobiidae). Zootaxa, 4092, 140–144.

