

Acta Zoológica Mexicana (nueva serie)

ISSN: 0065-1737

azm@ecologia.edu.mx

Instituto de Ecología, A.C.

México

Morrone, Juan J.; Muñiz, Raúl; Asiain, Julieta; Márquez, Juan

Lista de las especies de Curculionoidea (Insecta: Coleoptera) depositadas en la colección del Museo

de Zoología "Alfonso l. Herrera", Facultad de Ciencias, UNAM (MZFC)

Acta Zoológica Mexicana (nueva serie), núm. 87, 2002, pp. 147-165

Instituto de Ecología, A.C.

Xalapa, México

Disponible en: http://www.redalyc.org/articulo.oa?id=57508710

 Cómo citar el artículo

 Número completo

 Más información del artículo

 Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=575
http://www.redalyc.org/articulo.oa?id=57508710
http://www.redalyc.org/comocitar.oa?id=57508710
http://www.redalyc.org/fasciculo.oa?id=575&numero=3419
http://www.redalyc.org/articulo.oa?id=57508710
http://www.redalyc.org/revista.oa?id=575
http://www.redalyc.org

Acta Zool. Mex. (n.s.) 87: 147-165 (2002)

147

LISTA DE LAS ESPECIES DE CURCULIONOIDEA (INSECTA:
COLEOPTERA) DEPOSITADAS EN LA COLECCIÓN DEL MUSEO

DE ZOOLOGÍA "ALFONSO L. HERRERA", FACULTAD DE
CIENCIAS, UNAM (MZFC)

Juan J. MORRONE1, Raúl MUÑIZ2, Julieta ASIAIN3 y Juan MÁRQUEZ1,3

1 Museo de Zoología, Departamento de Biología Evolutiva, Facultad de Ciencias,
UNAM, Apdo. postal 70-399, CP 04510 México D.F., MÉXICO

2 Lago Cuitzeo # 144, CP 11320. México, D. F. MÉXICO
3 Laboratorio Especializado de Morfofisiología Animal, Facultad de Ciencias, UNAM,

Apdo. postal 70-399, CP 04510 México D.F., MÉXICO

RESUMEN

La colección del Museo de Zoología "Alfonso L. Herrera" incluye 1,148 especímenes de Curculionoidea,
que pertenecen a 397 especies, 217 géneros y 14 familias. La familia mejor representada es Curculionidae,
con 342 especies, seguida de Dryophthoridae (12), Erirhinidae (8), Belidae (7), Oxycorynidae (6), Brentidae
(4), Nemonychidae (4), Rhynchitidae (4), Anthribidae (3), Apionidae (2), Brachyceridae (2), Attelabidae (1),
Ithyceridae (1) y Raymondionymidae (1). Muchos de los especímenes provienen de otros países (Argentina,
Chile, Brasil y E.U.A., entre otros). La mayoría de los ejemplares mexicanos son de los estados de Hidalgo
(44 especies), Morelos (13), Nayarit (12) y Veracruz (12).
Palabras Clave: Coleoptera, Curculionoidea, Curculionidae, colección.

ABSTRACT

The collection of the Museo de Zoología "Alfonso L. Herrera" includes 1,148 specimens of
Curculionoidea, which belong to 397 species, 217 genera, and 14 families. The best represented family is
Curculionidae, with 342 species, followed by Dryophthoridae (12), Erirhinidae (8), Belidae (7), Oxycorynidae
(6), Brentidae (4), Nemonychidae (4), Rhynchitidae (4), Anthribidae (3), Apionidae (2), Brachyceridae (2),
Attelabidae (1), Ithyceridae (1), and Raymondionymidae (1). Most of the species are from other countries
(Argentina, Chile, Brazil, and USA, among others). The majority of the Mexican specimens are from the
states of Hidalgo (44 species), Morelos (13), Nayarit (12), and Veracruz (12).
Key words: Coleoptera, Curculionoidea, Curculionidae, collection.

INTRODUCCIÓN

El Museo de Zoología "Alfonso L. Herrera", de la Facultad de Ciencias de la
UNAM, se fundó en 1978. Pese a que desde sus inicios se colectaron y montaron
ejemplares de Coleoptera, la colección de este grupo no se formalizó hasta hace

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

148

unos pocos años (Márquez & Asiain, 2000). Recientemente se ha incrementado
sustancialmente el número de especímenes de Curculionoidea, a partir de la
recolección de ejemplares por Juan Márquez y Julieta Asiain, y de las donaciones
de Katia Luna, Juan J. Morrone y Raúl Muñiz.
 La clasificación superior de los taxones de Curculionoidea ha tenido numerosos
cambios en las últimas décadas; el catálogo de Alonso-Zarazaga y Lyal (1999) se
puede considerar como un resumen de éstos. Aún cuando no existe acuerdo por
parte de algunos especialistas, se puede tomar como base para el arreglo
sistemático de este grupo de coleópteros.

Nuestro objetivo es presentar la lista actualizada de los especímenes de
Curculionoidea que se hallan depositados en la colección del Museo de Zoología
"Alfonso L. Herrera".

MATERIAL Y MÉTODOS

La lista incluye los especímenes montados e identificados hasta el nivel de
especie. Para la identificación se usaron algunas de las claves citadas por O´Brien
& Wibmer (1981).

El ordenamiento taxonómico supragenérico básicamente sigue la clasificación
de Alonso-Zarazaga y Lyal (1999). De acuerdo con Kuschel et al. (2000), las
Scolytinae son tratadas como una subfamilia de Curculionidae y los Platypodini
como una de sus tribus.

RESULTADOS

La colección de Coleoptera del Museo de Zoología "Alfonso L. Herrera" incluye
1,148 especímenes de Curculionoidea, los cuales se asignan a 397 especies, 217
géneros y 14 familias. El porcentaje de especies y especímenes pertenecientes
a cada familia se representa en el cuadro 1. El mayor porcentaje de Curculionidae
se debe a que es la familia más rica en especies.

En cuanto a los países de donde proceden los ejemplares (Cuadro 2), Chile es
el representado por un mayor número de especies (112), seguido de Argentina
(102), México (97), E.U.A. (23) y Brasil (15). Dentro de México, los estados mejor
representados son Hidalgo (44 especies), Morelos (13), Nayarit (12) y Veracruz
(12) (Cuadro 3). Se cuenta con 42 ejemplares paratipos de 26 especies.

Acta Zool. Mex. (n.s.) 87 (2002)

149

Cuadro 1
Número y porcentaje de especies y ejemplares por familia de Curculionoidea.

Familias # de especies (%) # de ejemplares (%)

Nemonychidae 4 (1.00) 17 (1.50)
Anthribidae 3 (0.75) 9 (0.78)
Belidae 7 (1.80) 13 (1.13)
Oxycorynidae 6 (1.50) 9 (0.78)
Rhynchitidae 4 (1.00) 14 (1.21)
Attelabidae 1 (0.25) 1 (0.09)
Ithyceridae 1 (0.25) 7 (0.60)
Brentidae 4 (1.00) 6 (0.52)
Apionidae 2 (0.50) 2 (0.17)
Brachyceridae 2 (0.50) 5 (0.43)
Dryophthoridae 12 (3.05) 99 (8.62)
Erirhinidae 8 (2.01) 12 (1.04)
Raymondionymidae 1 (0.25) 1 (0.09)
Curculionidae 342 (86.14) 953 (83.04)

Cuadro 2
Número de especies y ejemplares de Curculionoidea por país.

Países # de especies # de ejemplares

Argentina 102 275
Australia 3 5
Bolivia 12 21
Brasil 15 36
Canadá 2 3
Chile 112 269
Colombia 3 4
Costa Rica 1 1
Ecuador 2 4
E.U.A. 23 32
Jamaica 1 2
México 97 358
Nicaragua 1 2
Nueva Zelanda 12 26
Panamá 2 3
Paraguay 5 9
Perú 7 16
Sudáfrica 4 8
Uruguay 1 1
Venezuela 13 65
Sin datos 4 8
Total 397 1148

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

150

Cuadro 3
Número y porcentaje de especies y ejemplares de Curculionoidea por estado de la
República Mexicana.

Estado # de especies (%) # de ejemplares (%)

Chiapas 4 (4.12) 9 (2.54)
Distrito Federal 8 (8.24) 13 (3.63)
Guerrero 6 (6.18) 13 (3.63)
Hidalgo 44 (45.36) 108 (30.16)
México 9 (9.27) 13 (3.63)
Michoacán 7 (7.21) 26 (7.26)
Morelos 13 (13.40) 34 (9.49)
Nayarit 12 (12.37) 43 (12.02)
Oaxaca 4 (4.12) 32 (8.93)
Puebla 4 (4.12) 12 (3.35)
Tabasco 10 (10.30) 17 (4.75)
Veracruz 12 (12.37) 38 (10.61)

A continuación se presenta la lista de las especies:

Familia NEMONYCHIDAE
Subfamilia CIMBERIDINAE

Tribu CIMBERIDINI
Cimberis pilosus (LeConte) (E.U.A.: 1).

Subfamilia RHINORHYNCHINAE
Tribu RHINORHYNCHINI

Nannomacer germaini (Voss) (Chile: 1).

Tribu MECOMACERINI
Mecomacer collaris (Voss) (Argentina: 5, Chile: 1).
Rhynchitomacerinus kuscheli (Voss) (Argentina: 4, Chile: 5).

Familia ANTHRIBIDAE
Subfamilia ANTHRIBINAE

Tribu DISCOTENINI
Hylotribus tuberculosus (Blanchard) (Chile: 2).

Tribu TROPIDERINI
Tropideres minutus (Blanchard) (Chile: 1).

Subfamilia CHORAGINAE
Tribu CHORAGINI

Araecerus fasciculatus (DeGeer) (Argentina: 6).

Acta Zool. Mex. (n.s.) 87 (2002)

151

Familia BELIDAE
Subfamilia BELINAE

Homalocerus lyciformis (Germar) (Brasil: 1).
H. plaumanni Voss (Argentina: 1).
H. xixim Bondar (Argentina: 4).
Trichophthalmus miltomerus (Blanchard) (Chile: 1).

Subfamilia PACHYURINAE
Tribu PACHYURINI

Atractuchus argus (Fairmaire & Germain) (Chile: 2).

Tribu AGNESIOTIDINI
Dicordylus balteatus (Fairmaire & Germain) (Chile: 1).
D. marmoratus (Philippi) (Chile: 3).

Familia OXYCORYNIDAE
Subfamilia OXYCORYNINAE

Hydnorobius helleri (Bruch) (Argentina: 2).
H. hydnorae (Pascoe) (Argentina: 3).
H. parvulus (Bruch) (Argentina: 1).
Oxycorynus missionis Kuschel (Argentina: 1)
Oxycraspedus cornutus Kuschel (Chile: 1).
O. minutus Philippi & Philippi (Chile: 1).

Familia RHYNCHITIDAE
Subfamilia RHYNCHITINAE

Tribu RHYNCHITINI
Haplorhynchites mexicanus (Gyllenhal) (México, Mor: 10).

Tribu AULETINI
Auletobius tucumanensis Hustache (Argentina: 2).
Minurus seniculus (Philippi & Philippi) (sin datos: 1).

Subfamilia PTEROCOLINAE
Pterocolus ovatus (Fabricius) (E.U.A.: 1).

Familia ATTELABIDAE
Subfamilia ATTELABINAE

Tribu ATTELABINI
Euscelus binotatus (Gyllenhal) (México, Chi: 1).

Familia ITHYCERIDAE
Ithycerus noveboracensis (Forster) (E.U.A.: 7).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

152

Familia BRENTIDAE
Subfamilia BRENTINAE

Tribu BRENTINI
Brentus anchorago (Linnaeus) (Paraguay: 2).

Tribu ARRHENODINI
Estenorhinus dispar (Linnaeus) (Brasil: 1).

Subfamilia CYLADINAE
Cylas formicarius (Fabricius) (E.U.A.: 2).

Subfamilia TRACHELIZINAE
Tribu TRACHELIZINI

Paratrachelizus ducalis Sharp (Argentina: 1).

Familia APIONIDAE
Subfamilia APIONINAE

Tribu APIONINI
Apion pachymerum Philippi & Philippi (Chile: 1).

APIONIDAE incertae sedis
Chilapion macilentum (Blanchard) (Chile: 1).

Familia BRACHYCERIDAE
Subfamilia MICROCERINAE

Episus gibbosus Aurivillius (Sudáfrica: 4).
E. westermanni Aurivillius (Sudáfrica: 1).

Familia DRYOPHTHORIDAE
Subfamilia ORTHOGNATHINAE

Tribu RHINOSTOMINI
Rhinostomus barbirostris (Fabricius) (México, Chi: 1, Mor: 1, Tab: 2).

Subfamilia RHYNCHOPHORINAE
Tribu RHYNCHOPHORINI

Rhynchophorus palmarum (Linnaeus) (Argentina: 5; México, Gro: 4, Mor: 1, Nay: 6, Tab: 1,
Ver: 4; Nicaragua: 2).

Tribu LITOSOMINI
Sitophilus oryzae (Linnaeus) (México, D. F.: 3).
S. zeamais Motschulsky (México, Gro: 1, Mich: 2, sin datos: 1).

Tribu SPHENOPHORINI
Cactophagus spinolae (Gyllenhal) (México, D. F.: 1, Hgo: 2, Méx: 2, Mich: 2, Mor: 5).
Cosmopolites sordidus (Germar) (México, Tab: 4, Ver: 6).

Acta Zool. Mex. (n.s.) 87 (2002)

153

Metamasius hemipterus (Linnaeus) (México, Chi: 6).
M. nudiventris Champion (México, Ver: 1).
Rhodobaenus cinctus (Gyllenhal) (México, Mor: 1).
R. lebasii (Gyllenhal) (México, Nay: 7).
R. sanguineus (Gyllenhal) (México, Hgo: 6, Pue: 2).
Scyphophorus accupunctatus Gyllenhal (México, D. F.: 3, Hgo: 6, Oax: 1, Pue: 1, Ver: 9).

Familia ERIRHINIDAE
Subfamilia ERIRHININAE

Tribu STENOPELMINI
Argentinorhynchus breyeri Brèthes (Paraguay: 1).
Neochetina eichhorniae Warner (Argentina: 1).
Neohydronomus affinis Hustache (Bolivia: 1).
N. pulchellus Hustache (Brasil: 1).
Onychylis longus LeConte (E.U.A.: 1).
O. nigrirostris (Boheman) (E.U.A.: 1).
Oryzophagus oryzae (Costa-Lima) (Brasil: 1).
Tanysphiroideus parvulus Hustache (Argentina: 5).

Familia RAYMONDIONYMIDAE
Subfamilia RAYMONDIONYMINAE

Schizomicrus caecus Casey (E.U.A.: 1).

Familia CURCULIONIDAE
Subfamilia CURCULIONINAE

Tribu CURCULIONINI
Curculio humeralis Casey (E.U.A.: 1).
C. mexicanus Gibson (México, D. F.: 1, Mor: 1, Ver: 1).

Tribu ANTHONOMINI
Achia rhombifera Champion (México, Hgo: 1, Ver: 4).
A. serjaniae Burke (México, Mor: 1).
Anthonomus grandis Boheman (México, Mor: 7).
A. ornatus Blanchard (Argentina: 1, Chile: 4).
A. sparsus Boheman (Argentina: 1).

Tribu DERELOMINI
Anchylorhynchus aegrotus Fahraeus (Argentina: 2).
A. bicolor Voss (Argentina: 1).
A. burmeisteri Faust (Argentina: 1).
A. tremolerasi Hustache (Uruguay: 1).
Araucarietus viridans Kuschel (Argentina: 4, Chile: 1).
Eisingius chusqueae Kuschel (Argentina: 6, Chile: 3).
Elaeidobius subvittatus (Faust) (Brasil: 6).
Neopsilorhinus valdivianus (Philippi & Philippi) (Argentina: 1).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

154

Notolomus bicolor LeConte (E.U.A.: 1).
Phyllotrox crassipes Champion (México, Hgo: 1).
P. megalops Champion (México, Hgo: 2).

Tribu ERODISCINI
Erodiscus attenuatus (Fabricius) (Bolivia: 1).
E. proximus (Viana) (Argentina: 2).

Tribu EUGNOMINI
Omoides humeralis Kuschel (Chile: 2).
O. flavipes (Blanchard) (Chile: 1).
Rhopalomerus tenuirostris Blanchard (Chile: 7).

Tribu GEOCHINI
Geochus tibialis Broun (Nueva Zelanda: 5).

Tribu MECININI
Gymnetron tetrum Fabricius (E.U.A.: 2).

Tribu OTIDOCEPHALINI
Myrmex apioniformis (Rosenschoeld) (México, Hgo: 2).

Tribu PIAZORHININI
Piazorhinus scutellaris Say (México, Hgo: 1).

Tribu RHAMPHINI
Subtribu RHAMPHINA

Rhynchaenus pallicornis (Say) (E.U.A.: 1).

Subtribu TACHYGONINA
Tachygonus lecontei Gyllenhal (E.U.A.: 1).

Tribu SMICRONYCHINI
Smicronyx argentinensis Hustache (Argentina: 1).

Tribu STOREINI
Terires pilosus Champion (México, Hgo: 3).

Tribu TYCHIINI
Sibinia conferta Clark (México, Hgo: 2).

CURCULIONINAE incertae sedis
Malaiserhinus kageneckiae Kuschel (Chile: 2).
Nothofagimus lineaticollis Kuschel (Chile: 1).
N. brevirostris Kuschel (Chile: 1).

Acta Zool. Mex. (n.s.) 87 (2002)

155

Wittmerius longirostris Kuschel (Chile: 1).

Subfamilia BARIDINAE
Tribu BARIDINI

Baris fluctuosa Champion (México, Gro: 4, Hgo: 23, Mich: 17).
B. vianai Hustache (Argentina: 2).
Chilebaris tenuis (Blanchard) (Chile: 1).
Lepidobaris latisquamis Champion (México, Hgo: 1).

Tribu MADARINI
Subtribu MADARINA

Glyptobaris rugata Boheman (México, Hgo: 1).
G. spinifera Champion (México, Hgo: 1).
Madarus bilineatus Champion (Costa Rica: 1).
M. bistrigellus Boheman (México, Hgo: 1).

Subtribu TONESIINA
Anisorrhamphus squariventris Champion (México, Hgo: 1).

Tribu MADOPTERINI
Buchananius crispus (Champion) (México, Oax: 29).
Diastethus mexicanus Boheman (México, Chi: 1).
Geraeus farinosus Champion (México, Hgo: 1).
G. lentiginosus (Boheman) (México, Hgo: 1).
G. lineelus (LeConte) (México, Hgo: 2).
G. senilus Gyllenhal (México, Hgo: 1, Mich: 1).
Pseudocentrinus ochraceus Boheman (México, Hgo: 1).
Pseudorthoris devexus Champion (México, Hgo: 1).

Tribu PANTOTELINI
Cyrionyx clathratus Champion (México, Hgo: 1).

Subfamilia CEUTORHYNCHINAE
Tribu CNEMOGONINI

Auleutes instabilis Champion (México, Nay: 1).
A. sulcifrons Champion (México, Nay: 2).
Hipocoeliodes coronatus Faust (México, Hgo: 1).

Subfamilia CONODERINAE
Tribu LECHRIOPINI

Lechriops aurita (Schoenherr) (México, Hgo: 1).
L. lebasii Boheman (México, Hgo: 1).

Tribu ZYGOPINI
Cylindrocopturus bifasciatus Champion (México, Hgo: 1).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

156

C. tetralobus Champion (México, Nay: 1).
Zygops disjunctus Boheman (Brasil: 2).

Subfamilia COSSONINAE
Tribu COSSONINI

Cossonus catolethroides Champion (México, Mich: 1).
C. corticalis Fabricius (E.U.A.: 1).
C. puncticeps Champion (México, Méx: 2).

Tribu ARAUCARIINI
Araucarius medius Kuschel (Chile: 1).

Tribu DRYOTRIBINI
Stenomimus armatus Champion (E.U.A.: 1).

Tribu PENTARTHRINI
Pentarthrum castaneum Blanchard (Chile: 3).

Tribu RHYNCOLINI
Tomolips bicalcaratus Champion (México, Mich: 2).

Subfamilia CRYPTORHYNCHINAE
Tribu CRYPTORHYNCHINI

Subtribu CRYPTORHYNCHINA
Cryptorhynchus collabismoides Champion (México, Mich: 1).
C. porcatus Champion (México, Hgo: 1).
Myelobius fasciolatus (Blanchard) (Chile: 1).
Phyrdenus divergens Germar (México, Hgo: 3).
Rhyephenes gayi (Guérin) (Chile: 2).
R. goureaui (Gay & Solier) (Argentina: 2).
R. humeralis (Guérin) (Chile: 13).
R. maillei (Gay & Solier) (Argentina: 1, Chile: 6).

Subtribu TYLODINA
Anaballus cristatiger Blanchard (Chile: 1).
Eurhoptus foveiventris Champion (México, Ver: 2).
Lembodes albosignatus Chevrolat (Chile: 1).
Tylodinus cavicrus Champion (México, Oax: 1).

Tribu PSEPHOLACINI
Psepholax dentipes (Boheman) (Chile: 2).
Strongylopterus ovatus Boheman (Chile: 1).

Subfamilia CYCLOMINAE
Tribu AMYCTERINI

Acta Zool. Mex. (n.s.) 87 (2002)

157

Amycterus reticulatus Boisduval (Australia: 1).

Tribu ATERPINI
Subtribu ATERPINA

Alastoropolus strumosus (Olivier) (Chile: 1).
Psuchocephalus albolineatus (Blanchard) (Chile: 15).
P. bulbifer (Kuschel) (Chile: 2).
P. delfini (Germain) (Argentina: 4).
P. nitens (Kuschel) (Chile: 2).
P. nodipennis (Hope) (Argentina: 5, Chile: 5).
P. ochreolus (Kuschel) (Argentina: 1, Chile: 1).
P. oculatus (Kuschel) (Argentina: 2).
P. opaculus (Desbrochers) (Argentina: 1, Chile: 2).
P. phaleratus (Erichson) (Chile: 2).
P. schoenherri (Gay & Solier) (Argentina: 1, Chile: 2).
P. servillei (Gay & Solier) (Chile: 2).
P. silvicola (Kuschel) (Argentina: 2).
P. superciliosus (Guérin) (Argentina: 2, Chile: 4).
P. suturalis (Blanchard) (Chile: 2).
P. vitulus (Fabricius) (Chile: 2, sin datos: 1).

Subtribu RHADINOSOMINA
Rhadinosomus lacordairei Pascoe (Australia: 1).

Tribu GONIPTERINI
Gonipterus gibberus Boisduval (Argentina: 6).
G. scutellatus Gyllenhal (Argentina: 33).

Tribu RHYTHIRRININI
Subtribu RHYTHIRRININA

Gromilus gracilipes (Sharp) (Nueva Zelanda: 5).
G. insularis Blanchard (Nueva Zelanda: 2).
G. laqueorum Kuschel (Nueva Zelanda: 2).
G. merus Broun (Nueva Zelanda: 2).
G. nitidellus Broun (Nueva Zelanda: 1).
G. veneris Kirsch (Nueva Zelanda: 2).
Liparogetus sulcatissimus Broun (Nueva Zelanda: 1).
Nestrius foveatus (Broun) (Nueva Zelanda: 1).
N. sculpturatus Broun (Nueva Zelanda: 2).
Steriphus ascitus (Pascoe) (Nueva Zelanda: 2).
S. variabilis Broun (Nueva Zelanda: 1).

Subtribu EMPHYASTINA
Emphyastes fucicola Mannerheim (Canadá: 2).
Wollastonicis minutus Lea (Australia: 1).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

158

Subtribu GRONOPINA
Rhigopsidius piercei Heller (Argentina: 2).

Subtribu LISTRODERINA
Acrorius bolivianus Ocampo & Morrone (Bolivia: 1 paratipo).
A. papallacta Morrone (Ecuador: 3, 1 paratipo).
Acrostomus bruchi (Hustache) (Brasil: 3).
A. foveicollis Kuschel (Argentina: 3).
A. griseus (Guérin) (Chile: 3).
A. mordor Morrone (Argentina: 2 paratipos).
Adioristidius anchonoideus (Hustache) (Bolivia: 2).
A. hirsutus Morrone (Chile: 1 paratipo).
A. jorgei Morrone (Chile: 1 paratipo).
A. morio Voss (Perú: 1).
A. puncticollis (Hustache) (Bolivia: 2).
A. tuberculatus (Voss) (Perú: 2).
Amathynetoides appendiculatus (Kuschel) (Bolivia: 2).
A. ebeninus (Kuschel) (Perú: 1).
A. intemperatus Morrone (Perú: 2 paratipos).
A. longulus (Kuschel) (Perú: 3).
A. normae Morrone (Bolivia: 1 paratipo).
A. palustris (Kuschel) (Bolivia: 1, Perú: 2).
A. sparsesetosus (Hustache) (Bolivia: 3).
A. sundrianus Morrone (Perú: 3 paratipos).
Antarctobius falklandicus (Enderlein) (Argentina: 1, Chile: 1).
A. germaini (Kolbe) (Argentina: 1, Chile: 2).
A. hyadessii Fairmaire (Argentina: 2).
Falklandiellus suffodens (Enderlein) (Argentina: 2).
Falklandiopsis magellanica Morrone & Anderson (Chile: 2).
Falklandius antarcticus (Stierlin) (Argentina: 1).
F. chilensis Morrone & Anderson (Chile: 2 paratipos).
F. peckorum Morrone & Anderson (Chile: 2, paratipos).
Germainiellus fulviconis (Germain) (Argentina: 1, Chile: 1).
G. lugens (Germain) (Chile: 2).
G. philippii (Germain) (Chile: 2).
G. rugipennis (Blanchard) (Argentina: 2, Chile: 4).
Haversiella albolimbata (Champion) (Argentina: 2).
Hyperoides balfourbrownei (Kuschel) (Argentina: 1).
H. murinus (Germain) (Chile: 2).
H. subcinctus (Boheman) (Chile: 3).
Lamiarhinus aelficus Morrone (Chile: 1, paratipo).
Listroderes angusticeps Blanchard (Chile: 2).
L. annulipes Blanchard (Chile: 2).
L. apicalis Waterhouse (Argentina: 2).
L. bruchi Hustache (Argentina: 1, Chile: 7).

Acta Zool. Mex. (n.s.) 87 (2002)

159

L. cinerarius Blanchard (Chile: 1).
L. delaiguei Germain (Argentina: 1, Chile: 2).
L. desertorum Germain (Chile: 2).
L. difficilis Germain (Argentina: 5).
L. fallax Germain (Chile: 2).
L. hoffmanni Germain (Chile: 2).
L. howdenae Morrone (Chile: 2 paratipos).
L. montanus Germain (Chile: 1).
L. obrieni Morrone (Chile: 1 paratipo).
L. punicola Kuschel (Bolivia: 2).
L. pusillus Hustache (Argentina: 2).
L. robustior Schenkling & Marshall (Chile: 1).
L. tuberculifer Blanchard (Chile: 2).
Listronotus bosqi (Hustache) (Argentina: 2).
L. breyeri (Brèthes) (Argentina: 2).
L. elongatus (Hustache) (Argentina: 1).
L. oregonensis LeConte (E.U.A.: 1).
L. pusillus (Hustache) (Argentina: 2).
Macrostyphlus gandalf Morrone (Colombia: 1 paratipo).
M. venezolanus Morrone (Venezuela: 1 paratipo).
Nacodius martitae Morrone (Perú: 2 paratipos).
Neopachytychius squamosus Hustache (Argentina: 2).
Puranius argentinensis Morrone (Argentina: 2 paratipos).
P. elguetai Morrone (Chile: 2, 1 paratipo).
P. inaequalis Germain (Chile: 2).
P. nigrinus Fairmaire (Argentina: 1, Chile: 2).
P. obrienorum Morrone (Bolivia: 2 paratipos).
P. pusillus Morrone (Chile: 1 paratipo).
P. sylvanius Morrone (Chile: 2 paratipos).
P. torosus Morrone (Chile: 2 paratipos).
P. verrucosus (Germain) (Chile: 4).
P. vulgaris Morrone (Argentina: 2 paratipos).
Telurus caudiculatus Morrone & Anderson (Argentina: 2 paratipos).
T. dissimilis (Fairmaire) (Chile: 1).
Trachodema tuberculosa Blanchard (Chile: 1).

Subfamilia ENTIMINAE
Tribu ENTIMINI

Cydianerus araneiformis (Dalman) (Brasil: 3).
C. bifasciatus Hustache (Argentina: 2).
C. bohemani Boheman (Argentina: 1).
C. latruncularis (Perty) (Brasil: 3).
Entimus imperialis (Forster) (Brasil: 6).
E. sastrei Viana (Argentina: 5).
Phaedropus togatus Boheman (Brasil: 1).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

160

Polyteles guerini Fahraeus (Argentina: 5).
P. stevenii (Schoenherr) (Argentina: 3).
Rhigus faldermanni Boheman (Argentina: 3).
R. irroratus Boheman (Argentina: 1).
R. nigrosparsus (Perty) (Argentina: 5, Paraguay: 2).
R. tribuloides (Pallas) (Argentina: 1, Brasil: 2, Paraguay: 1).

Tribu ANOMOPHTHALMINI
Anomophthalmus insolitus Fairmaire (Chile: 1).
Sysciophthalmus bruchi Heller (Chile: 7).

Tribu ANYPOTACTINI
Nototactus latirostris Kuschel (Chile: 1).

Tribu CYLYDRORHININI
Caneorhinus tessellatus (Guérin) (Argentina: 1).
Cylydrorhinus chilensis (Blanchard) (Argentina: 18).
C. glaberrimus Kuschel (Chile: 2).

Tribu EUDIAGOGINI
Chileudius varians (Blanchard) (Chile: 1).
Promecops affinis Hustache (Argentina: 4).
P. puncticollis Hustache (Argentina: 1).
P. umbrata Fahraeus (México, Hgo: 1).

Tribu EUSTYLINI
Brachyomus bicostatus Faust (Venezuela: 9).
B. histrio Faust (Venezuela: 9).
B. octotuberculatus (Fabricius) (Venezuela: 3).
B. quadrinodosus (Boheman) (Venezuela: 12).
Compsus pugionatus Marshall (Venezuela: 3).
Exophthalmus clathratus Champion (México, Tab: 1).
E. crupeipes Champion (México, Tab: 2).
E. fasciatus Champion (México, Ver: 1).
E. opulentus (Boheman) (México, Tab: 3).
Exorides corrugatus Marshall (Venezuela: 4).
E. lajoyei (Bovie) (Venezuela: 2).
E. mucronatus (Faust) (Venezuela: 6).
Synthlibonotus rufipes Schoenherr (Venezuela: 4).

Tribu GEONEMINI
Epicaerus aurifer Boheman (México, Gro: 2).
E. convexus Boheman (México, Tab: 1).
E. coxalis Sharp (México, Mor: 1).
E. durangoenis Sharp (México, Nay: 1).

Acta Zool. Mex. (n.s.) 87 (2002)

161

E. fronterae Sharp (México, Nay: 2).
E. godmani Sharp (México, Méx: 1).
E. hispidus Sharp (México, Hgo: 1).
E. hystricus (Sharp) (México, Hgo: 1).
E. oculatus (Say) (México, Méx: 2, Pue: 5, Ver: 2).
E. operculatus (Say) (México, Méx: 1, Pue: 4, Ver: 2).

Tribu LORDOPINI
Lordops jekeli Heller (Argentina: 2).

Tribu NAUPACTINI
Briarius germari (Boheman) (Brasil: 2).
Cyrtomon gibber (Pallas) (Brasil: 1).
Naupactus angulithorax Hustache (Argentina: 2).
N. dissimilis Hustache (Argentina: 1).
N. godmani (Crotch) (Chile: 10).
N. leucoloma (Boheman) (Chile: 5).
N. ruizi (Brèthes) (Argentina: 1).
Trichaptus mutillarius (Perty) (Brasil: 2).

Tribu OTIORHYNCHINI
Otiorhynchus sulcatus (Fabricius) (Canadá: 1).

Tribu PERITELINI
Nemocestes horni Van Dyke (E.U.A.: 1).

Tribu POLYDRUSINI
Polydrusus nothofagi Kuschel (Chile: 3).
Pythis amplicollis Champion (México, Méx: 1).

Tribu SCIAPHILINI
Sciomias elegans Sharp (México, D. F.: 1, Gro: 1).
S. subtilis Sharp (México, D. F.: 2).

Tribu SITONINI
Sitona californicus LeConte (E.U.A.: 1).

Tribu TANYMECINI
Subtribu TANYMECINA

Isodrusus debilis Sharp (México, Oax: 1).
Pandeleteius bordoni Howden (Venezuela: 1 paratipo).
P. campbelli Howden (Colombia: 2 paratipos).
P. ciliatipennis Champion (México, Méx: 2).
P. cupidus Howden (Colombia: 1 paratipo).
P. commutabilis Howden (Argentina: 2).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

162

P. sublineatus Champion (Panamá: 2).
Scalaventer cyrillae Howden (Jamaica: 2 paratipos).
Tanymecus confusus Say (México, Hid: 7, Mor: 1, Tab: 1).

Subtribu PIAZOMIINA
Galenactus litoralis Kuschel (Chile: 1).
Polyclaeis signatus Fahraeus (Sudáfrica: 2).
Platyaspistes unicolor Perroud (Chile: 1).

Tribu THECESTERNINI
Thecesternus maculosus Pierce (E.U.A.: 1).

Tribu TROPIPHORINI
Bolivianus variabilis Hustache (Bolivia: 3).
Catasarcus carinaticeps Lea (Australia: 2).
Dasydema hirtella Blanchard (Chile: 2).
Geonemides ater Blanchard (Chile: 3).
Hustachius americanus (Hustache) (Argentina: 2).
Hybreoleptops aureosignatus (Blanchard) (Chile: 2).
H. tuberculifer (Blanchard) (Chile: 2).
Neohustachius tuberculipennis Hustache (Argentina: 1).
Opseotapinotus molitor Heller (Argentina: 1).
Parergus axillaris (Fairmaire & Germain) (Chile: 1).
Strangaliodes mutuarius Kuschel (Argentina: 2).

Subfamilia HYPERINAE
Tribu CEPURINI

Frontodes brevicornis Marshall (Sudáfrica: 1).
Phelypera distigma (Boheman) (México, Hgo: 1).
P. schuppeli (Boheman) (Argentina: 1).

Subfamilia LIXINAE
Tribu LIXINI

Ileomus distinguendus Boheman (México, Méx: 1,Ver: 2).
Lixus basilaris Boheman (México, D. F.: 1).
L. cavicollis Champion (México, D. F.: 1, Hgo: 1, Mor: 1).
L. germari Boheman (México, Mor: 1).
L. limbatus Boheman (México, Méx: 1).
L. maculipennis Champion (México, Gro: 1).

Subfamilia MESOPTILINAE
Tribu MESOPTILINI

Apocnemidophorus obsoletus (Blanchard) (Chile: 1).

Acta Zool. Mex. (n.s.) 87 (2002)

163

Tribu LAEMOSACCINI
Laemosaccus plagiatus (Fabricius) (E.U.A.: 1).

Tribu MAGDALIDINI
Magdalis lecontei Horn (E.U.A.: 1).
Neomagdalis unicolor (Blanchard) (Chile: 2).

Subfamilia MOLYTINAE
Tribu AMALACTINI

Amalactus carbonarius Faust (Argentina : 2).
A. nigritus Gyllenhal (Panamá: 1).

Tribu ANCHONINI
Rhyparonotus altarensis (Olliff) (Ecuador: 1).

Tribu CHOLINI
Subtribu CHOLINA

Cholus annulatus (Linnaeus) (Argentina: 2).
C. morio Champion (México, Mor: 3).

Subtribu RHINASTINA
Acrotomopus microspilotus (Pascoe) (Argentina: 1).
Desmosomus longipes Perty (Brasil: 1).

Tribu CLEOGONINI
Berberidicola exaratus (Blanchard) (Chile: 1).
Erirhinoides unicolor Banchard (Argentina: 2).
Rhyssomatus diversicollis Heller (Argentina: 1).
R. marginatus Fahraeus (Paraguay: 3).
R. morio Champion (México, Nay: 1).
R. nigerrimus Fabricius (México, Nay: 1, Tab: 1).
R. sculpticollis Champion (México, Nay: 3).

Tribu CONOTRACHELINI
Conotrachelus bisignatus Boheman (Argentina: 1).
C. cervinus Hustache (Argentina: 9).
C. coelebs Boheman (Argentina: 6).
C. cristatus Champion (México, Hgo: 1).
C. heteropuncatus Hustache (Argentina: 3).
C. humerosus Fabricius (México, Hgo: 4).
C. raptor Fabricius (México, Hgo: 1).
C. rectirostris Champion (México, Hgo: 1, Venezuela: 6).
Pheloconus bosqi (Hustache) (Argentina: 1).
P. rubicundulus (Boheman) (México, Hgo: 14, Nay: 9).

Morrone et al.: Curculionoidea de la colección del Museo de Zoología, UNAM

164

Tribu CYCLOTERINI
Porteriella brevis (Philippi & Philippi) (Chile: 2).

Tribu HYLOBIINI
Calvertius tuberosus (Fairmaire & Germain) (Chile: 9).
Heilipus albopictus (Champion) (México, Hid: 1).
H. bioculatus (Champion) (México, Tab: 1).
H. guttatus (Champion) (México, Ver: 4).
Hylobius abietis (Linnaeus) (Europa, sin localidad precisa: 5).
Nothofagius australis Kuschel (Argentina: 2, Chile: 2).
N. fimbriatus Kuschel (Chile: 4).
Pachylobius picivorus (Germar) (E.U.A.: 1).
Tartarisus signatipennis (Blanchard) (Argentina: 1, Chile: 5).

Tribu JUANORHININI
Juanorhinus robinsoni Aurivillius (Chile: 3).
J. ruficeps Aurivillius (Chile: 2).

Tribu LYMANTINI
Caecossonus dentipes Gilbert (E.U.A.: 2).
Ithaura nitidus Pascoe (Panamá: 1).

Tribu PACHOLENINI
Antilophus cristulatus Kuschel (Chile: 2).

Tribu PHRYNIXINI
Germainius laesicollis (Fairmaire & Germain) (Chile: 2).

Tribu PISSODINI
Pissodes notatus (Fabricius) (Argentina: 4).
Pissodes yosemite Hopkins (E.U.A.: 1).

Tribu STERNECHINI
Chalcodermus longirostris Champion (México, Hgo: 1, Nay: 9).
C. metallicus (Fabricius) (Argentina: 1).
C. mexicanus Champion (México, Hgo: 1).
Sternechus tuberculatus Boheman (México, Hgo: 2).

Tribu TRYPETIDINI
Nanus uniformis Boheman (Venezuela: 5).
Platynanus hirsutissimus Aurivillius (Chile: 1).

Subfamilia SCOLYTINAE
Tribu PLATYPODINI

Megaplatytus sulcatus (Chapuis) (Argentina: 2).
Tesserocerus yaenini Champion (Argentina:1).

Acta Zool. Mex. (n.s.) 87 (2002)

165

LITERATURA CITADA

Alonso-Zarazaga, M. A. & C. H. C. Lyal. 1999. A world catalogue of families and genera of
Curculionoidea (Insecta: Coleoptera) (excluding Scolytidae and Platypodidae).
Entomopraxis, Barcelona. 315 pp.

Kuschel, G., R. A. B. Leschen & E. C. Zimmerman. 2000. Platypodidae under scrutiny.
Invert. Taxon. 14: 771-805.

Márquez, J. & J. Asiain. 2000. La colección de Coleoptera (Insecta) del Museo de Zoología
"Alfonso L. Herrera", Facultad de Ciencias, UNAM, México. Acta Zool. Mex. (n. s.) 79:
241-255.

O´Brien, C. W. & G. J. Wibmer. 1981. An annotated bibliography of keys to Latin American
weevils, Curculionidae sensu lato (Coleoptera: Curculionoidea). Southwest. Entomol.
suppl. 2: 1-58.

Recibido: 4 de mayo 2001
Aceptado: 12 de octubre 2001

