

CATALOGO DE LOS BLATTODEA (DICTYOPTERA) DE NICARAGUA. III. FAMILIA BLATTELLIDAE.

Por Jean-Michel MAES.*

Resumen.

Este catálogo presenta las 51 especies de Blattellidae reportadas de Nicaragua. Para cada especie se menciona la sinonimia, la Distribución geográfica, las plantas asociadas, los patógenos transmitidos y los enemigos naturales. La bibliografía conocida está agregada.

Abstract.

This catalogue presents the 51 species of Blattellidae reported from Nicaragua. For each species presents synonymy, geographical distribution, associated plants, transmitted pathogens and natural enemies. Known bibliography is aggregated.

* Museo Entomológico, A.P. 527, León, Nicaragua.

Introducción.

Esta tercera y última parte del catálogo de los Blattodea presenta la familia Blattellidae, más numerosa que las precedentes. Los Blattellidae son de tamaño pequeño y de coloración muchas veces claras. Son muy veloces y se esconden de la luz. Muchas especies son silvestres y viven en la hojarasca de los bosques, bajo madera caída o piedras o en nidos de animales. Algunas especies son asociadas al hombre, encontrándose en casas pero también en lugares públicos tales como restaurantes, bares, cines y hospitales, son vectores de enfermedades humanas.

FAMILIA BLATTELLIDAE.

I. Sub familia ANAPLECTINAE.

Anaplecta alaris SAUSSURE & ZEHNTNER, 1893.

Distribución : Nicaragua (León), Perú.

Anaplecta bivittata BRUNER, 1865.

Distribución : Nicaragua (Matagalpa), Costa Rica.

Anaplecta elliptica SAUSSURE & ZEHNTNER, 1893.

Distribución : Guatemala, Nicaragua (Managua).

Anaplecta fallax SAUSSURE, 1862.

= *Anaplecta decipiens* SAUSSURE & ZEHNTNER 1893.

Distribución : México, Nicaragua (León, Chinandega, Managua), Costa Rica.

Anaplecta hemiscotia HEBARD, 1920.

Distribución : Nicaragua (Chinandega), Costa Rica.

Anaplecta jansoni SAUSSURE & ZEHNTNER, 1893.

Distribución : Nicaragua (Chontales: Santo Domingo: typus; Carazo).

Anaplecta lateralis BURMEISTER.

Distribución : Nicaragua (León), Colombia.

Sobre planta de *Phaseolus*.

Riatia flabellata (SAUSSURE & ZEHNTNER) [*Anaplecta*].

Distribución : Guatemala, Nicaragua (Río San Juan), Costa Rica.

Riatia fulgida (SAUSSURE, 1862) [*Anaplecta*].

Distribución : Nicaragua (Jinotega), Costa Rica.

II. Sub familia NYCTIBORINAE.

Megaloblatta blaberoides (WALKER, 1871) .

= *Blabera regina* SAUSSURE 1870.

= *Megaloblatta rufipes* DOHRN 1887.

Distribución : Guatemala, Nicaragua (Matagalpa), Costa Rica.

Nyctibora azteca (SAUSSURE & ZEHNTNER, 1893).

Distribución : Nicaragua (León), Costa Rica.

Nyctibora noctivaga REHN, 1902.

= *Nyctibora holoserica* BRUNER 1890.

= *Nyctibora sericea* SCUDDER, 1899.

= *Nyctibora brunnea* CAUDELL 1918.

Distribución : Nicaragua, Costa Rica.

Nyctibora sp.

Distribución : Nicaragua (Managua).

Planta asociada : Fabaceae : *Enterolobium*.

III. Sub familia BLATTELLINAE.

Blattella germanica (LINNE, 1767) [*Blatta*].

german cockroach, croton cockroach, cucaracha alemana, croton bug,

steam fly.

= *Phyllodromia bivittata* SERVILLE 1839 [*Blatta*].

= *Blatta lapponica* HOUTTUYN 1768.

Distribución : Europa, Asia, Africa, U.S.A., México, Nicaragua (Managua,

León, Matagalpa),

Costa Rica.

Vector de Bacteria : *Escherichia coli*.

Klebsiella sp.

Enterobacter sp.

Serratia sp.

Staphylococcus sp.

Enemigos naturales :

HYM. Evaniidae : *Brachygaster minuta*.

Blatella zapoteca SAUSSURE.

Distribución : Nicaragua (Chinandega).

Ischnoptera bergrothi (GRIFFINI, 1896).

Distribución : Nicaragua (Managua), Costa Rica, Panamá.

Ischnoptera inca SAUSSURE & ZEHNTNER, 1893.

Distribución : Guatemala, Nicaragua, Costa Rica, Perú.

Ischnoptera nana SAUSSURE & ZEHNTNER, 1893.

Distribución : Nicaragua (Chontales: Santo Domingo: typus).

Ischnoptera panamae HEBARD, 1920.

Distribución : Nicaragua (León, Zelaya), Panamá.

Ischnoptera parvula SAUSSURE, 1869.

Distribución : Cuba, Nicaragua (Chontales), Brasil.

Ischnoptera rufa occidentalis SAUSSURE, 1862.

= *Ischnoptera consobrina* SAUSSURE 1862.

= *Ischnoptera conformis* SAUSSURE & ZEHNTNER, 1893 (Nicaragua:

Chontales: Santo

Domingo: typus).

Distribución : U.S.A., México, Guatemala, Nicaragua (Chontales), Costa

Rica, Panamá.

Ischnoptera rufa rufa (DE GEER, 1773) [*Blatta*].

= *Blatta rufescens* PALISOT DE BEAUVOIS 1805.

Distribución : Africa, Nicaragua (Boaco, Managua), Costa Rica.

Ischnoptera undulifera WALKER, 1897.

Distribución : Nicaragua.

Nelipophygus sp.

Distribución : Nicaragua (León).

Pseudomops cinctus (BURMEISTER, 1838) [*Thyrsochera*].

= *Thyrsochera mexicana* SAUSSURE 1862.

= *Thyrsochera sallei* SAUSSURE 1862.

Distribución : México, Guatemala, Nicaragua (Nueva Segovia).

Xestoblatta sp.

Distribución : Nicaragua (Zelaya).

IV. Sub familia PLECTOPTERINAE.

Cahita nahua (SAUSSURE, 1868) [*Ischnoptera*].

Distribución : Nicaragua, Costa Rica.

Caloblatta bicolor SAUSSURE, 1893.

Distribución : Nicaragua, Costa Rica.

Caloblatta tricolor SAUSSURE, 1893.

Distribución : Guatemala, Nicaragua (Chontales, Zelaya), Costa Rica.

Ceratinoptera bilunata FISK & WOLDA, 1983.

Distribución : Nicaragua, Costa Rica, Panamá.

Ceratinoptera nahua (SAUSSURE, 1868) [*Paraceratinoptera*].

= *Ceratinoptera dohrniana* SAUSSURE & ZEHNTNER 1893

[*Paraceratinoptera*].

Distribución : México, Guatemala, Nicaragua, Costa Rica.

Ceratinoptera picta C.BRUNNER, 1865.

= *Ceratinoptera binotata* L.BRUNER 1906.

Distribución : Trinidad, Guatemala, Nicaragua (Managua), Costa Rica,

Panamá, Brasil.

Chorisoneura fuscipennis HEBARD, 1920.

Distribución : Nicaragua (Zelaya).

Chorisoneura translucida (SAUSSURE, 1864) [*Blatta*].

Distribución : México, Nicaragua (Jinotega, Zelaya), Costa Rica, Colombia.

Chorisoneura sp.

Distribución : Nicaragua (Managua).

Planta asociada : Malvaceae : *Gossypium*.

Dendroblatta sobrina REHN, 1916.

Distribución : Nicaragua, Costa Rica.

Euphyllodromia angustata (LATREILLE, 1811).

Distribución : Nicaragua, Costa Rica.

Euthlastoblatta angustifrons HEBARD, 1920.

Distribución : Nicaragua.

Euthlastoblatta moralesi PRINCIS, 1965.

Distribución : Honduras, Nicaragua (Managua: Managua: Typus).

Euthlastoblatta sp.

Distribución : Nicaragua.

Imblattella impar (HEBAR, 1920) [*Neoblattella*].

Distribución : Nicaragua (Zelaya).

Latiblattella angustifrons HEBARD, 1920.

Distribución : Nicaragua (León, Managua, Nueva Segovia), Costa Rica.

Termitófilo en nido de *Nasutitermes* sp.

Latiblattella azteca (SAUSSURE & ZEHNTNER) [*Blatta*].

Distribución : México, Nicaragua.

Latiblattella vitrea (BRUNNER, 1865) [*Phyllodromia*, *Blatta*].

= *Blatta dilatata* SAUSSURE 1868.

Distribución : México, Nicaragua, Costa Rica.

Latiblattella sp.

Distribución : Nicaragua (Zelaya).

Macrophyllodromia sp.

Distribución : Nicaragua (Zelaya).

Nahublattella fraterna (SAUSSURE & ZEHNTNER, 1893) [*Blatta*].

Distribución : Nicaragua (Chontales: Santo Domingo: typus), Costa Rica.

Nahublattella nahua (SAUSSURE, 1868) [*Blatta*].

Distribución : Mexico, Nicaragua (Zelaya), Costa Rica.

Nahublattella sp.

Distribución : Nicaragua (Managua).

Neoblattella sp.

Distribución : Nicaragua (Zelaya).

Planta asociada : Sterculiaceae : *Theobroma*.

Supella longipalpa (FABRICIUS, 1798) [*Blatta*].

brown banded cockroach, brown bandit.

= *Phyllodromia supellectilium* SERVILLE 1839 [*Blatta*, *Supella*].

= *Blatta cubensis* SAUSSURE 1863 [*Phyllodromia*].

= *Blatta phalerata* SAUSSURE 1863.

Distribución : Africa, Europa, Asia, USA, Cuba, Nicaragua, Costa Rica,

Brasil.

Agradecimiento.

Agradezco en estas líneas al Dr. Frank W. Fisk (Columbus, Ohio, USA), por la gentileza con la cual apoyó este proyecto, con datos, comentarios, bibliografía e identificación de especímenes.

Bibliografía.

- BAKONYI G.** (1978) Examination of the applicability of the mark-recapture in german cockroaches (*Blattella germanica* L.). Allatani Korlemanyek, Budapest, 65:25-30.
- BALL H.J.** (1958) The effect of visible spectrum irradiation on growth and development in several species of insects. J. Econ. Ent., 51:573-578.
- BALLAN-DUFRANCAIS C.** (1970) Données cytophysiologiques sur un organe excréteur particulier d'un insecte, *Blattella germanica* L. (Dictyoptere). Zeitschrift fur Zellforschung und Mikroskopische Anatomie, 109: 336-355.
- BALLARD J.B. & GOLD R.E.** (1982) Ultrasonics: no effect on cockroach behavior. Pest Control, 50(6):24-26.
- BALLARD J.B. & GOLD R.E.** (1982) The effect of selected baits on the efficacy of a sticky trap in the evaluation of german cockroach populations. Jl. Kansas Ent. Soc., 55(1):86-90.
- BELL W.J. & SCHAL C.** (1980) Patterns of turning in courtship orientation of the male german cockroach. Animal behaviour, 28:86-94.
- BERTHOLD R. & WILSON B.R.** (1967) Resting behavior of german cockroach, *Blattella germanica*. Ann. Ent. Soc. Am., 60:347-351.
- BIOLLEY P.** (1900) IV. Ortopteros recogidos en Costa Rica desde 1890 a 1900. Informe Mus. Nac. Costa Rica 1899-1900, pp.40-49.
- BOGAJAVLENSKY K.S.** (1932) The formed elements in the blood of insects (en Russo). Arch. Russ. d'Anat. Histol. Embryol., 11:361-386.
- BREED M.D., HINCKLE C.M. & BELL W.J.** (1975) Agonistic behavior in the german cockroach, *Blattella germanica*. Zeitschrift fur Tierenpsychologie, 39:24-32.
- BROSSUT R.** (1973) Evolution du systeme glandulaire exocrine cephalique des Blattaria. Internat. J. Insect Morph. Exp. Embryol.
- BRUCE A.L. & BANKS W.M.** (1973) Metabolism of muscle of cockroach *Blaberus giganteus*. Ann. Ent. Soc. Am., 66(6):1209-1212.
- BRUNER L.** (1906) Report on the Orthoptera of Trinidad, West Indies. J. N.Y. Ent. Soc., 14:140.
- BRUNNER VON WATTENWYL C.** (1895) Nouveau systeme des Blattaires. Vienne. pp.75-141, lam.I.
- CAMPBELL F.L. & PRIESTLEY J.D.** (1970) Flagellar annuli of *Blattella germanica* (Dictyoptera: Blattellidae). Changes in their numbers and dimentions during postembryonic development. Ann. Ent. Soc. Am., 63:81-88.
- CAMPBELL F.L.** (1972) A new antenal sencillum of *Blattella germanica* (Dictyoptera: Blattellidae) and its presence in other Blattaria. Ann. Ent. Soc. Am., 65(4):888-892.

- DAY M.F.** (1950) The history of a very large insect, *Macropanesthia rhinoceros* Sauss. (Blattidae). Aust. J. Scient. Res., 3:62-75.
- DREISIG H. & NIELSEN E.T.** (1971) Circadian rhythm of locomotion and its temperature dependence in *Blattella germanica*. J. Exp. Biol., 54:187-198.
- EADS R.B., CAMPOS E.G. & TREVINO H.A.** (1966) Quarantine problems associated with the importation of bananas from Mexico. J. Econ. Ent., 59(4):896-899.
- FISK F.W.** (1971) An annotated checklist of Costa Rican cockroaches (Dictyoptera: Blattaria). Proc. Ent. Soc. Wash., 73(4):431-444.
- FISK F.W. & WOLDA H.** (1983) New species of *Ceratinoptera* cockroaches from Panama and Costa Rica (Blattaria: Blattellidae: Plectopterinae). Proc. Ent. Soc. Am., 85(2):286-296.
- FRISHMAN A.M. & ALCAMO I.E.** (1977) Domestic cockroaches and human bacterial disease. Pest Control, 4pp.
- FRISHMAN A.M. & SCHWARTZ A.P.** (1980) The cockroach combat manual. Quill, N.Y., USA, 192pp.
- GUNN D.L.** (1935) The temperature and humidity relation of the cockroach. III.A comparison of temperature preference, and rates of desiccation and respiration of *Periplaneta americana*, *Blatta orientalis* and *Blattella germanica*. Jour. Exptl. Biol., 12:185-190.
- HABER V.R.** (1926) The blood of insects with special reference to that of the common household german or croton cockroach, *Blattella germanica*. Bull. Brooklyn Ent. Soc., 21:61-100.
- HALES R.A. & BREED M.D.** (1983) Female calling and reproductive behavior in the brown banded cockroach, *Supella longipalpa* (F.). Ann. Ent. Soc. Am., 76:239-241.
- HEBARD M.** (1919) Studies in the Dermaptera and Orthoptera of Colombia. First Paper. Trans. Amer. Ent. Soc., 45:89-179.
- HEBARD M.** (1920) The Blattidae of Panama. Mem. Ent. Soc. Am., 4:150pp.
- HEDQVIST K.J.** (1973) Notes on the super family Evanioidea in Sweden with keys to families, genera and species (Hym., Apocrita). Ent. Tidskr., 94(3-4):177-187.
- ISHII S. & KUWAHARA Y.** (1967) An aggregation pheromone of the german cockroach *Blattella germanica* (L.) (Ort.Blattellidae). I.Site of the pheromone production. Appl. Ent. Zool., 2:203-217.
- ISHII S. & KUWAHARA Y.** (1968) Aggregation of german cockroach (*Blattella germanica*) nymphs. Experientia, 24:88-89.
- ISHII S.** (1970) An aggregation pheromone of the german cockroach, *Blattella germanica* (L.) 2.Species specificity of the pheromone. Appl. Ent. Zool., 5:33-41.
- ISHII S.** (1971) Structure and function of the antenna of the german cockroach, *Blattella germanica* (L.) (Orthoptera: Blattellidae). Appl. Ent. Zool., 6:192-197.
- KEIL C.B.** (1981) Structure and estimation of shipbound german cockroach (*Blattella germanica*) populations. Env. Ent., 10:534-542.

- KIRBY W.F.** (1904) A synoptic catalog of Orthoptera. I:99.
- KUNKEL J.G.** (1966) Development and availability of food in the german cockroach, *Blattella germanica* (L.). J. Insect Physiol., 12:227-235.
- LEDOUX A.** (1945) Etude experimentale du gregarisme et de l'interattraction sociale chez les blattides. Ann. Sci. Nat. Zool., ser.7, 11:75-104.
- LEVY R. & CROMROY H.L.** (1973) Concentrations of some major and trace elements in forty-one species of adult and immature insects determined by atomic absorption spectroscopy. Ann. Ent. Soc. Am., 66(3):523-526.
- MALLIS A., ESTERLINE W.E. & MILLER A.C.** (1961) Keeping german cockroach out of beer cases. Pest control, 29:32-35.
- MILLARA P.** (1946) Recherches sur la cytologie des leucocytes d'insectes et leur survie en milieu artificiel. C.r. Seances Soc. Biol., 140:1006-1008.
- MILLARA P.** (1947) Contribution a l'etude cytologique et physiologique des leucocytes d'insectes. Bull. Biol. Fr. Belg., 81:129-153.
- MIZUNO T.H. & TSUJI H.** (1974) Harboring behavior of three species of cockroaches, *Periplaneta americana*, *P.japonica* and *Blattella germanica*. Japanese J. Sanitary Zool., 24:237-240.
- MULLINS D.E. & KEIL C.B.** (1980) Paternal investments of urates in cockroaches. Nature, London, 283:567-569.
- NISHIDA R., FUKAMI H. & ISHII S.** (1974) Sex pheromones of the german cockroach (*Blattella germanica* L.) responsible for male wing-raising: 3,11-dimethyl-2-nonacosanone. Experientia, 30:978-979.
- PIMENTEL D.** (1958) Ecological and physiological requirements of cockroaches. Pest Control, 3pp.
- PRINCIS K.** (1965) Blattariae. Pars 7. Blaberoidea: Oxyhaloidae and others. In BEIER's Orthopterorum Catalogus, W.Junk Publishers, Netherlands, pp.283-400.
- PRINCIS K.** (1965) Kleine beitrage zur kenntnis der Blattarien und ihrer Verarbeitung. VIII. EOS, 41:135-156.
- PRINCIS K.** (1969) Blattariae. Pars 13. Epilamproidea: Blattellidae. In BEIER's Orthopterorum Catalogus, W.Junk Publishers, Netherlands, pp.711-1038.
- REHN J.A.G.** (1903) Studies in American Blattidae. Trans. Amer. Ent. Soc., 29:259-290.
- REHN J.A.G.** (1905) Notes on the Orthoptera of Costa Rica, with descriptions of new species. Proc. Acad. Nat. Sci. Phila., 57:790-843.
- ROSS M.H. & WRIGHT C.G.** (1977) Characteristics of field-collected populations of the german cockroach. Proc. Ent. Soc. Am., 79:411-416.
- ROSS M.H., KEIL C.B. & COCHRAN D.G.** (1981) The release of sterile males into natural populations of the german cockroach *Blattella germanica*. Ent. Exp. & Appl., 30:241-253.
- ROTH L.M. & WILLIS E.R.** (1952) A study of cockroach behavior. Am. Midland Nat., 47:66-129.
- ROTH L.M. & WILLIS E.R.** (1952) Possible hygrosensors in *Aedes aegypti* (L.) and *Blattella germanica* (L.). J. Morphol., 91:1-14.
- ROTH L.M. & DATEO G.P.** (1964) Uric acid in the reproductive system of males of the cockroach *Blattella germanica*.

Science, Washington, 146:782-784.

ROTH L.M. (1970) Evolution and taxonomic significance of reproduction in Blattaria. *Ann. Rev. Ent.*, 15:75-96.

ROTH L.M. & COHEN S. (1973) Aggregation in Blattaria. *Ann. Ent. Soc. Am.*, 66(6):1315-1323.

SAUSSURE H.De & ZEHNTNER L. (1893) Blattidae. In GODMAN & SALVIN *Biologia Centrali Americana. Zoology, Insecta, Orthoptera*, I:458pp.

SAUSSURE H.De (1864) Memoire pour servir a l'histoire naturelle du Mexique, des Antilles, etc. III.Blattides. Geneve.

SAUSSURE H.De (1868) Orthopterorum species novae aliquot N°II. *Rev. Mag. Zool.*, (Ser.2), 20:357.

SAUSSURE H.De (1870) Mission scientifique au Mexique et dans l'Amerique centrale, Orthopteres.

SAUSSURE H.De & ZEHNTNER L. (1893) *Biologia Centrali-Americana. Insecta. Orthoptera. Blattidae*. I:47-52.

SCHAL C., TOBIN T.R., SURBER J.L., VOGEL G., TOURTELLOT M.K., LEBAN R., SIZEMORE R. & BELL

W.J. (1983) Search strategy of sex pheromone stimulated male german cockroaches. *J. Insect Physiol.*, 29:575-579.

SCHAL C., GAUTIER J.Y. & BELL W.J. (1984) Behavioural ecology of cockroaches. *Biol. Rev.*, 59:209-254.

SCHMITZ M.G. (1981) A propos de *Supella longipalpa* (F.). *Bull. Ann. Soc. R. Belge Ent.*, 117:87-88.

SCHRECK C.E., WEBB J.C. & BURDEN G.S. (1984) Ultrasonic devices: evaluation of repellency to cockroaches and mosquitoes and measurement of sound output. *J. Environ. Sci. Health*, A19(5):521-531.

SOLOMON J., SANDLER M.B., COCCHIA M.A. & LAWRENCE A. (1977) Effects of environmental illumination on nymphal development, maturation rate, and longevity of *Periplaneta americana*. *Ann. Ent. Soc. Am.*, 70(3):409-413.

TSUJI H. & MIZUNO T. (1972) Retardation of development and reproduction in four species of cockroaches, *Blattella germanica*, *Periplaneta americana*, *P.fuliginosa* and *P.japonica*, under various temperature conditions. *Jap. J. Sanitary Zool.*, 23:101-111.

VANSCHUYTBROECK P. (1970) Catalogue des Blattariae conserves dans les collections entomologiques de l'Institut Royal des Sciences Naturelles de Belgique. Deuxième partie: Nyctiboridae, Epilampridae & Blattellidae. *Bull. Inst. R. Sci. Nat. Belg.*, 46(20):22pp.

WILLIS E.R. & LEWIS N. (1957) The longevity of starved cockroaches. *J. Econ. Ent.*, 50(4):438-440.