

Checklist of the cicadas (Insecta: Hemiptera: Cicadidae) of Paraguay including new records for six species

Allen F. Sanborn

Barry University, Department of Biology, 11300 NE Second Avenue, Miami Shores, FL 33161-6695, USA. E-mail: asanborn@mail.barry.edu

ABSTRACT: A current checklist of the Paraguayan cicada fauna is provided. The first records of Fidicina torresi Boulard and Martinelli, 1996, Proarna dactyliophora Berg, 1879, Proarna praegracilis Berg, 1881, Dorisiana drewseni (Stål, 1854), Ariasa nigrovittata Distant, 1905, and Chonosia crassipennis (Walker, 1858) for Paraguay are given. The new records increase the known cicada diversity 37.5% bringing the total number of cicada species reported in Paraguay to 22 species in 12 genera representing five tribes and three subfamilies of the family Cicadidae. There are currently no known endemic species.

Introduction

Cicadas are large insects that draw attention to themselves through the production of calling songs. These insects are often found in low population densities, generally do not cause significant agricultural damage, are highly mobile and are often difficult to catch. As a result, cicadas are generally taken as part of larger collection efforts and remain undetermined in various museum collections for extended periods of time (e.g., new records below from specimens collected more than 100 years ago). I have published several papers describing the cicada fauna and providing new records of cicadas in various countries in the New World (Sanborn 2001a, b; 2006a, b; 2007a, b; 2008; 2009; 2010a, b). This series has been to provide information on the regional fauna to assist with further determinations while simultaneously expanding the information on the biogeography of individual cicada species. This work is a continuation of these studies describing new records for Paraguay along with the first listing of species known for the country.

MATERIALS AND METHODS

Specimens of six species representing new records for Paraguay were found among the undetermined cicadas or specimens sent to the author by Cornell University (CUIC), the University of Connecticut (UCMS), Louisiana State Arthropod Museum (LSAM), and the Museo Civico di Storia Naturale "Giacomo Doria" (MCSN). Additionally, photographs of one species that represented a new record for Paraguay were sent to the author by Paul Smith (Fauna Paraguay and Para La Tierra). Deposition of voucher specimens for the new records in the above collections and the author's collection (AFSC) are listed with each species. Records for other species inhabiting Paraguay were determined by searching the cicada bibliographies (Metcalf 1963a, b, c; Duffels and van der Laan 1985) and individual references can be found there. Data for geographical distribution of the species were collected from the cicada bibliographies and more recent literature (Ruffinelli 1970; Boulard and Martinelli 1996; Martinelli and Zucchi 1997; De Santis et al. 2007; Sanborn 2007a; 2007b; 2008; 2010a).

RESULTS AND DISCUSSION

The cicada bibliographies and more current literature provided reference to 16 species inhabiting Paraguay. New records for six additional species were found in the undetermined material of the above institutions.

List of new species

Fidicina torresi Boulard and Martinelli, 1996 (Subfamily Cicadinae, Tribe Fidicinini, Subtribe Fidicinina)

Geographical distribution. The species has been reported previously from Argentina and Brazil (Boulard and Martinelli 1996; Sanborn 2008).

Specimens examined. PARAGUAY, Sapaucay, 06 - I -1902, 140, Heidemann Col., Cornell Univ., Lot 536, Cornell U., Lot. 732, Sub. 184, Fidicina tibicen, L. (1 male, CUIC); ibidem, 26 - XII - 1901, 140/2, Fidicina tibicen, L." (1 male, AFSC); ibidem, 20 - XII - 1901, ibidem, 06 - I - 1903, Heidemann Col., Cornell Univ., Lot 536, Sub., Cornell U., Lot. 732, Sub. 184 (1 female, AFSC); Puerto S. Pablo, II -1937, Lapchinoscy (2 males, 3 females, MCSN, 1 male, 1 female, AFSC).

Proarna dactyliophora Berg, 1879 (Subfamily Cicadinae, Tribe Fidicinini, Subtribe Guyalnina)

Geographical distribution. The species has previously been reported from Argentina, Bolivia, Colombia, and Venezuela (Metcalf 1963a; De Santis et al. 2007; Sanborn 2007a; 2010a).

Specimen examined. PARAGUAY: Cordillera, Inst. Agro. Nac., Caacupe: 17 - 20 - I - 1983, E.G. Riley Col. (1 female, LSAM).

Proarna praegracilis Berg, 1881 (Subfamily Cicadinae, Tribe Fidicinini, Subtribe Guyalnina)

Geographical distribution. The species has previously been reported from Argentina and Bolivia (Metcalf 1963a).

Specimens examined. PARAGUAY, S. Bernardino, XI - 1898, G. Boggiani Col. (1 male, 3 females, MCSN, 1 female, AFSC). Pto 14 de Mayo, G. Boggiani Col., X - 1896" (5 females, MCSN, 3 females, AFSC); Pto 14 de Mayo, G. Boggiani Col., I - 1897" (1 female, MCSN); Pto 14 de Mayo, G. Boggiani Col., 1897 (1 female, MCSN); Laguna, X - 21 - 1978, K.L. Anderson Col. (1 female, UCMS); Laguna, X -17 – 1978, K.L. Anderson Col. (1 female, UCMS); Iparoma, 21 - X - 1978, K.L. Anderson Col. (1 female, AFSC); ibidem,

23 - X - 1978 (6 females, UCMS, 4 females, AFSC); ibidem, 26 - X - 1978 (5 females, UCMS, 1 female, AFSC).

Dorisiana drewseni (Stål, 1854) (Subfamily Cicadinae, Tribe Fidicinini, Subtribe Guyalnina)

Geographical distribution. The species has previously been reported from Argentina, Uruguay, and Brazil (Metcalf 1963a; Ruffinelli 1970; Duffels and van der Laan 1985).

Specimens examined. PARAGUAY, Puerto S. Pablo, II – 1937, Lapchinoscy (2 males, 2 females, MCSN, 1 male, 1 female, AFSC).

Ariasa nigrovittata Distant, 1905 (Subfamily Cicadinae, Tribe Fidicinini, Subtribe Guyalnina)

Geographical distribution. The species has previously been reported from Argentina, Bolivia, and Brazil (Metcalf 1963a).

Specimens examined. PARAGUAY, Puerto S. Pablo, II -1937, Lapchinoscy (2 males, 4 females, MCSN, 1 male, 2 females, AFSC).

Chonosia crassipennis (Walker, 1858) (Subfamily Tibicininae, Tribe Tettigadini)

Geographical distribution. *Chonosia crassipennis* has previously been reported from Argentina (Metcalf 1963c).

Specimen examined. Photographs of a male from the Departamento Boquerón, Parque Nacional Teniente Agripino Enciso, 3 – X – 2007 were sent to the author for determination by Paul Smith. The specimen was released because the photographer lacked a permit to retain it for a collection.

The new records bring the reported cicada fauna of Paraguay to 22 species in 12 genera from five tribes and three subfamilies of the family Cicadidae. The current list of species and their taxonomic position is provided in Table 1. However, there are some species listed which are questionable and it would be useful to have further verification of their existence in Paraguay.

For example, the references to Zammara tympanum (Fabricius, 1803) by Berg (1883) may actually represent Z. strepens Amyot and Audinet-Serville, 1843. I have identified specimens of Z. strepens collected across the Paraná River from Paraguay in Argentina and have seen specimens of Z. strepens in collections that have been misidentified as Z. *tympanum*. There is no indication of where the specimens were collected in Paraguay so it is difficult to determine if they represent the true *Z. tympanum* or misidentified *Z.*

strepens. The taxon *Fidicina mannifera* (Fabricius, 1803) has a tumultuous past with respect to its application. Boulard and Martinelli (1996) separated multiple species of Fidicina and their new genus Fidicinoides from what had previously been identified as F. mannifera in various collections. It may be that the references to *F. mannifera* by Berg (1883) and Torres (1953) in Paraguay were actually the taxon now considered to be F. torresi. This is almost certainly the case with the Torres (1953) reference that discusses an outbreak of F. mannifera in Puerto Bemberg, Misiones, which is the type locality of *F. torresi* (Boulard and Martinelli 1996) and an area where I have personally collected *F. torresi*, and further supported by the specimen from Encarnación above. Similarly, Dorisiana semilata

Table 1. Taxonomic list of cicadas currently reported to inhabit Paraguay.

CICADIDAE Leach, 1815

CICADINAE Latrielle, 1802

Zammarini Distant, 1905

Zammara Amyot and Audinet-Serville, 1843

Zammara tympanum (Fabricius, 1803)

Fidicinini Distant, 1905

Fidicinina Distant, 1905

Fidicina Amyot and Audinet-Serville, 1843

Fidicina mannifera (Fabricius, 1803)

Fidicina torresi Boulard and Martinelli, 1996

Fidicina vitellina Jacobi, 1904

Guyalnina Boulard and Martinelli, 1996

Proarna Stål, 1864

Proarna dactyliophora Berg, 1879

Proarna praegracilis Berg, 1881

Prasinosoma Torres, 1963

Prasinosoma heidemanni (Distant, 1905)

Dorisiana Metcalf, 1952

Dorisiana drewseni (Stål, 1854)

Dorisiana semilata (Walker, 1850)

Dorisiana viridis (Olivier, 1790)

Ariasa Distant, 1905

Ariasa nigrovittata Distant, 1905

Guyalna Boulard and Martinelli, 1996

Guyalna bonaerensis (Berg, 1879)

Hyantiini Distant, 1905

Quesada Distant, 1905

Quesada gigas (Olivier, 1790)

CICADETTINAE Buckton, 1889

Carinetini Distant, 1905

Carineta Amyot and Audinet-Serville, 1843

Carineta cingenda Distant, 1883

Carineta diardi (Guérin-Méneville, 1829)

Carineta fasciculata (Germar, 1821)

Carineta maculosa Torres, 1948

Carineta submarginata Walker, 1850

Carineta viridicollis (Germar, 1830)

Guaranisaria Distant, 1905

Guaranisaria dissimilis Distant, 1905

TIBICININAE Distant, 1905

Tettigadini Distant, 1905

Chonosia Distant, 1905

Chonosia crassipennis (Walker, 1858)

Tibicinini Distant, 1905

Ahomana Distant, 1905

Ahomana neotropicalis Distant, 1905

(Walker, 1850) has been reported from Costa Rica to Argentina and includes several synonymized species (Metcalf 1963a). Some species, such as Dorisiana viridis were incorrectly synonymized to D. semilata in the past. It may be that the specimens reported as D. semilata may actually have been D. viridis, another species I have collected across the Paraná River from Paraguay in Argentina.

Given that more than 100 species of cicadas inhabit Argentina and Brazil, it is highly probably that the cicada fauna of Paraguay will continue to become more diverse as additional specimens are collected. The association of cicadas to specific plant communities (e.g., Phillips and Sanborn 2007) combined with the phytogeographic regions shared by Argentina, Brazil, and Paraguay suggests that more of the species found in Argentina and/or Brazil will also eventually be found in Paraguay. In addition, none of the cicada species currently known from Paraguay are endemic, being that 21 species are also being found in Argentina and/or Brazil and the final species also being reported from Peru. There is still much to learn about the cicada fauna and biogeography within Paraguay as the majority of references to specimens inhabiting the country are in summary works without specific localities being provided (e.g., Berg 1883; Uhler 1903; Jacobi 1907).

ACKNOWLEDGMENTS: J. O'Donnell (UCMS), V. Bayless (LSAM), R. Hoebeck (CUIC), F. Penati and R. Poggi (MCSN), and P. Smith provided access to collections and specimens. D.H.B. Maccagnan and an anonymous reviewer made suggestions to improve the manuscript.

LITERATURE CITED

- Berg, C. 1883. Addena et emendanda ad Hemiptera Argentina. Anales de la Sociedad Cientifica Argentina 16: 180-191.
- Boulard, M. and N.M. Martinelli. 1996. Révision des Fidicinini; noveau statut de la tribu, espèces connues et nouvelles espèces (Cicadomorpha, Cicadidae, Cicadinae). Ecole Practique des Hautes Etudes, Travaux du Laboratoire Biologie et Evolution des Insectes Hemipteroidea 9: 11-81.
- De Santis, C.L., M.C. Medrano, A.F. Sanborn and P.G. Bolcatto. 2007. Cicádidos (Insecta: Hemiptera: Cicadidae) del Museo Provincial de Ciencias Naturales "Florentino Ameghino" Santa Fe, Argentina. Museo Provincial de Ciencias Naturales "Florentino Ameghino" Serie Catálogo No. 19: 1-19.
- Duffels, J.P. and P.A. van der Laan. 1985. Catalogue of the Cicadoidea (Homoptera, Auchenorhyncha) 1956-1980. Dordrect: Dr. W. Junk Publishers. 414 p. (Series Entomologica: 34).
- Jacobi, A. 1907. Homoptera Andina. Die Zikaden des kordillerengebietes von Südamerika nach systematik und Verbreitung. I. Cicadidae. Abhandlungen und Berichte des Koniglichen Zoologischen und Anthropologisch-Enthnographischen Museums zu Dresden 11: 1-28.

- Martinelli, N.M. and R.A. Zucchi. 1997. Cigarras (Hemiptera: Cicadidae: Tibicinidae) associadas ao cafeeiro: distribuição, hospedeiros e chave para as espécies. Anais da Sociedade Entomológica do Brasil 26(1): 133-143.
- Metcalf, Z.P. 1963a. General catalogue of the Homoptera, Fascicle VIII. Cicadoidea. Part 1. Cicadidae. Section I. Tibiceninae. North Carolina State College Contribution 1502: i-vii, 1-585.
- Metcalf, Z.P. 1963b. General catalogue of the Homoptera, Fascicle VIII. Cicadoidea. Part 1. Cicadidae. Section II. Gaeninae and Cicadinae. North Carolina State College Contribution 1502: 587-919.
- Metcalf, Z.P. 1963c. General catalogue of the Homoptera, Fascicle VIII. Cicadoidea. Part 2. Tibicinidae. North Carolina State College Contribution 1564: i-vi, 1-492.
- Phillips, P.K. and A.F. Sanborn. 2007. Phytogeography influences biogeography of the Cicadidae. Acta Zoologica Sinica 53(3): 454-462.
- Ruffinelli, A. 1970. Contribución al conocimiento de los homópteros auquenorrincos del Uruguay. Publicación Tecnica, serie Zoologica Agricola:1-25
- Sanborn, A.F. 2001a. A first contribution to a knowledge of the cicada fauna of El Salvador (Homoptera: Cicadoidea). Florida Entomologist 84(3): 449-450.
- Sanborn, A.F. 2001b. Distribution of the cicadas (Homoptera: Cicadidae) of the Bahamas. Florida Entomologist 84(4): 651-652.
- Sanborn, A.F. 2006a. New records for the cicada fauna from four Central American countries (Hemiptera: Cicadoidea: Cicadidae). Florida Entomologist 89(1): 75-79.
- Sanborn, A.F. 2006b. New records of cicadas from Mexico (Hemiptera: Cicadoidea: Cicadidae). Southwestern Naturalist 51(2): 255-257
- Sanborn, A.F. 2007a. Additions to the cicada fauna of Venezuela with the description of a new species and checklist of the Venezuelan cicada fauna (Hemiptera: Cicadoidea: Cicadidae). Zootaxa 1503: 21-32.
- Sanborn, A.F. 2007b. New species, new records and checklist of cicadas from Mexico (Hemiptera: Cicadoidea: Cicadidae). Zootaxa 1651: 1-42.
- Sanborn, A.F. 2008. New records of Brazilian cicadas including the description of a new species (Hemiptera: Cicadoidea, Cicadidae). Neotropical Entomology 37(6): 685-690.
- Sanborn, A.F. 2009. Checklist, new species and key to the cicadas of Cuba (Hemiptera: Cicadoidea: Cicadidae). Mitteilungen aus dem Museum für Naturkunde in Berlin – Deutsche Entomologische Zeitschrift 59(1):
- Sanborn, A.F. 2010a. The cicadas of Colombia including new records and the description of a new species (Hemiptera: Cicadidae). Journal of Natural History 44(25-28): 1577-1607.
- Sanborn, A.F. 2010b. New records and new species of Central American $\,$ cicadas (Hemiptera: Cicadoidea: Cicadidae). Studies on Neotropical Fauna and Environment 45(2): 67-76.
- Torres, B.A. 1953. Estudio biologico sobre Fidicina mannifera (Fab. 1803) y su importancia economica en la Argentina. Revista del Museo de la Ciudad Eva Peron, Nueva Serie Tomo VI, Seccion Zoologica Numero 44: 285-296.
- Uhler, P.R. 1903. Enumeration of the Cicadidae of Brazil in the collection of Mr. Herbert H. Smith. Transactions of the Maryland Academy of Sciences 2: 1-17.

RECEIVED: February 2011 LAST REVISED: June 2011 ACCEPTED: June 2011 PUBLISHED ONLINE: July 2011 Editorial responsibility: Matthew Smart