

<http://dx.doi.org/10.11646/zootaxa.3857.3.3>

<http://zoobank.org/urn:lsid:zoobank.org:pub:4BB2732A-8CC5-4438-9B1D-B8163BA13949>

Studies in Guatemalan Caelifera: New grasshoppers and monkey grasshoppers (Orthoptera: Caelifera: Acridoidea & Eumastacoidea) and an updated checklist

OSCAR J. CADENA-CASTAÑEDA¹ & JOSÉ MONZÓN-SIERRA²

¹Universidad Distrital Francisco José de Caldas. Grupo de Investigación en Artrópodos “Kumangui”. Bogotá-Colombia.

E-mail: ojccorthoptera@gmail.com

²Universidad del Valle de Guatemala. E-mail: jmonzon@uvg.edu.gt

Abstract

We describe six species of Acridomorpha, Orthoptera from Guatemala: *Paraletthus rowelli* n. sp., *Paraletthus cerezoi* n. sp., *Episactus schusteri* n. sp. (Episactidae: Episactinae), *Pararhicnoderma eniocanoi* n. sp. (Romaleidae: Bactrophorinae), *Tela neumanni* n. sp. and *Leioscapheus faustinoi* n. sp. (Acrididae: Proctolabinae). four genera and five species are recorded for Guatemala and, at the same time a checklist is provided for Caelifera species found so far in the country.

Key words: Eumastacoidea, Tetrigoidea, Pyrgomorphoidea, Acridoidea, Tridactyloidea, *Paraletthus*, *Episactus*, *Parepisactus*, *Pararhicnoderma*, *Leioscapheus*, *Thela*

Resumen

Se describen seis especies de Acridomorpha, Orthoptera de Guatemala: *Paraletthus rowelli* n. sp., *Paraletthus cerezoi* n. sp., *Episactus schusteri* n. sp. (Episactidae: Episactinae), *Pararhicnoderma eniocanoi* n. sp. (Romaleidae: Bactrophorinae) *Tela neumanni* n. sp. y *Leioscapheus faustinoi* n. sp. (Acrididae: Proctolabinae). se reportan por la primera vez cuatro géneros y cinco especies para Guatemala, a su vez se aporta una listado para las especies de Caelifera halladas hasta la fecha en el país.

Palabras clave: Eumastacoidea, Tetrigoidea, Pyrgomorphoidea, Acridoidea, Tridactyloidea, *Paraletthus*, *Episactus*, *Parepisactus*, *Pararhicnoderma*, *Leioscapheus*, *Thela*

Introduction

The fauna of the suborder Caelifera (Orthoptera) in Guatemala is poorly known, in fact for more than 50 years scientists have not conducted much research in the country mainly because of the internal war that started in 1960. Even though this war ended officially in 1996, conflicts still exist and Guatemala is dangerous to collect in many remote areas, specially the ones controlled by the Mayan groups that resist the presence of foreigners. Also important to mention is the second author has conducted extensive Orthoptera collecting in the past years and photographed (Figs. 66–81) in many different sites, which has provided the material, treated in this paper. The currently known Caelifera fauna for Guatemala includes: Ripipterygidae (four species), Tridactylidae (one species), Tetrigidae (five species), Acrididae (22 species), Romaleidae (nine species), Episactidae (three species) and Pyrgomorphidae (two species). This totals 46 species for Caelifera (Eades *et al.* 2014).

The Orthoptera fauna from Mexico, Costa Rica and Panama are the best known from the region (Fontana *et al.* 2008, Barrientos *et al.* 2013, Rowell 2013); Guatemala, being in the middle of these countries must host many species already reported from these other countries, which would constitute new country records. Also the varied topography of Guatemala from sea level to above 4,000 meters (Map 1) and with very varied habitats from mangroves to very wet cloud forests (in the mountains) are ideal places to have great species diversity (including

TABLE 2. Number of species distributed by Departamentos.

Departamento	Ripterygidae	Tridactylidae	Tetrigidae	Acrididae	Romaleidae	Episactidae	Pyrgomorphidae	Total per departamento
Alta Verapaz	1		1	5	3	1		11
Baja Verapaz				4		1		5
Chimaltenango					1			1
Chiquimula				1				1
Petén	3	1		5	3	1		13
El Progreso			1	1		1		3
Quiché				2	1			3
Escuintla	1	1		2	4		1	9
Guatemala	1		3	2	2			8
Huehuetenango	1		1	5	2	3	1	13
Izabal	1		1	3				5
Jalapa								0
Jutiapa				2	1			3
Quetzaltenango			1	2	1			4
Retalhuleu								0
Sacatepéquez					1			1
San Marcos	1			2		1		4
Santa Rosa	1						1	2
Solola		1		2	1			4
Suchitepéquez			1	1	1			3
Totonicapán								0
Zacapa					2	2		4
Without locality				9				9
Total for family	10	3	9	48	23	10	3	108

Literature cited

- Amédégnato, C. (1974) Les genres d'acridiens neotropicaux, leur classification par familles, sous-familles et tribus. *Acrida*, 3 (3), 193–204.
- Amédégnato, C. (1977) *Étude des Acridoidea centre et sud américains (Catantopinae sensu lato). Anatomie des genitalia, classification, répartition, phylogénie*. Thèse, Université Pierre et Marie Curie, Paris (mimeo.), 385 pp.
- Amédégnato, C. & Poulain, S. (1987) Les acridiens néotropicaux. 1. Proctolabinae amazoniens (Orthoptera: Acridoidea). *Annales de la Société Entomologique de France. Nouvelle Série*, 23 (4), 399–434.
- Amédégnato, C.; Poulain, S. & Rowell, C.H.F. (2012) A cladistic analysis of the tribe Bactrophorini (Bactrophorinae, Romaleidae). *Journal of Orthoptera Research*, 21 (1), 91–107.
<http://dx.doi.org/10.1665/034.021.0107>
- Ander, K. (1939) Vergleichend-anatomische und phylogenetische Studien über die Ensifera (Saltatoria). *Opuscula Entomologica*, 2 (Supplement), 1–306, figs. 1–172.
- Barrientos Lozano, L., Rocha-Sánchez, A., Buzzetti, F., Méndez-Gómez, B. & Horta-Vega, J. (2013) *Saltamontes y esperanzas del noreste de México (Insecta: Orthoptera). Guía ilustrada*. Editorial Miguel Ángel Porrúa, Mexico, 388 pp.
- Behrstock, R.A. & Sullivan, P. (2011) First records of the grasshopper *Machaerocera mexicana* Saussure, 1859 (Orthoptera: Acrididae) from the United States and Sonora, Mexico. *Insecta Mundi*, 0199, 1–4.
- Bolívar, I. (1884) Monografía de los pirgomorfinos. *Anales de la Sociedad Española de Historia Natural*, 13, 1–73, 418–500.
- Bolívar, I. (1887) Essai sur les Acridiens de la tribu des Tettigidae. *Annales de la Société Entomologique de Belgique*, 31, 175–313, pls. 4–5.
- Brunner von Wattenwyl, C. (1893) Révision du système des Orthoptères et description des espèces rapportées par M. Leonardo Fea de Birmanie. *Annali del Museo Civico di Storia Naturale di Genova, Series 2*, 13 (33), 1–230.

- Burmeister, H. (1838) Kaukerfe, Gymnognatha (Erste Hälfte: Vulgo Orthoptera). *Handbuch der Entomologie*, Series 2, 2 (I–VIII), 397–756.
- Burr, M. (1899) Essai sur les Eumastacides tribu des Acridioidea. *Anales de la Sociedad Española de Historia Natural*, 28, 253–304.
- Cadena-Castañeda, O.J. & Monzón-Sierra, J. (2014) A new species of the genus *Onychopygia* Beier (Orthoptera: Tettigoniidae: Pseudophyllinae) from Guatemala. *Insecta Mundi*, 0329, 1–8.
- Carbonell, C.S. (1986) Revision of the Neotropical genus *Tropidacris* (Orthoptera: Acridoidea, Romaleidae, Romaleinae). *Proceedings of the Academy of Natural Sciences, Philadelphia*, 138 (2), 366–402.
- Carbonell, C.S. (2004) The genus *Xyleus* Gistel 1848 (Acridoidea, Romaleidae, Romaleinae). *Journal of Orthoptera Research*, 13 (1), 63–133.
[http://dx.doi.org/10.1665/1082-6467\(2004\)013\[0063:TXGARG\]2.0.CO;2](http://dx.doi.org/10.1665/1082-6467(2004)013[0063:TXGARG]2.0.CO;2)
- Caudell, A.N. (1909) Miscellaneous notes on Orthoptera. *Proceedings of the Entomological Society of Washington*, 11, 111–114.
- Chamorro-Rengifo, J., Cadena-Castañeda, O.J., Braun, H., Montealegre-Z., F., Romero, R.I., Serna Marquez, F. & Gonzales, R. (2011) Checklist and new distribution records of katydids (Orthoptera: Tettigoniidae) from Colombia. *Zootaxa*, 3023, 1–42.
- Cigliano, M.M. & Otte, D. (2003) Revision of the Melanopline genus *Aidemona* Brunner von Wattenwyl (Orthoptera, Acrididae). *Transactions of the American Entomological Society*, 129 (2), 315–328.
- De Geer, C. (1773) *Mémoires pour servir à l'histoire des insectes. Vol. 3*. Pierre Hesselberg, Stockholm, 696 pp., 44 pls.
- Descamps, M. (1973) Révision des Eumastacoidea (Orthoptera) aux échelons des familles et des sous-familles (genitalia, répartition, phylogénie). *Acrida*, 2, 161–298.
- Descamps, M. (1974) Quelques nouveaux Episactinae des genres *Lethus* et *Gymnotettis* (Orth. Eumastacoidea Episactidae). *Annales de la Société Entomologique de France. Nouvelle Série*, 10 (3), 553–559.
- Descamps, M. (1976) La faune dendrophile neotropical. I. Revue des Proctolabinae (Orth. Acrididae). *Acrida*, 5 (2), 62–167.
- Descamps, M. & Carbonell, C.S. (1985) Revision of the Neotropical arboreal genus *Titanacris* (Orthoptera, Acridoidea, Romaleidae). *Annales de la Société Entomologique de France, Nouvelle Série*, 21 (3), 259–285.
- Donato, M & Cigliano, M.M. (2000). Revision of the genus *Metaleptea* Brunner von Wattenwyl (Orthoptera; Acrididae; Hyalopterygini). *Transactions of the American Entomological Society*, 126 (2), 145–173
- Eades, D.C., Otte, D., Cigliano, M.M. & Braun, H. (2014) *Orthoptera Species File Online*. Version 5.0/5.0. Available from: <http://Orthoptera.SpeciesFile.org> (accessed 1 May 2014)
- Fontana, P., Buzzetti, F.M. & Mariño-Pérez, R. (2008) *Chapulines, Langostas, Grillos y Esperanzas de México. Guía fotográfica / Grasshoppers, Locusts, Crickets and Katydid of Mexico. Photographic guide. WBA Handbooks, 1*. Verona, Italia, 272 pp.
- Günther, K.K. (1969) Revision der Familie Rhipipterygidae Chopard, 1949 (Saltatoria, Insecta). *Mitteilungen aus dem Zoologischen Museum in Berlin*, 45 (2), 259–425, figs. 205, tab. 1.
- Günther, K.K. (1972) Die Tridactyloidea von Uruguay (Orthopteroidea, Saltatoria). *Deutsche Entomologische Zeitschrift*, 19 (1–3), 211–236, figs. 1–29, pls. 1–2.
- Günther, K.K. (1975) Das Genus *Neotridactylus* Gunther, 1972 (Tridactylidae, Saltatoria, Insecta). *Mitteilungen aus dem Zoologischen Museum in Berlin*, 51 (2), 305–365, figs. 1–67.
- Günther, K.K. (1979) Einige Bemerkungen über die Gattungen der Familie Tridactylidae Brunner und zur Klassifikation der Tridactyloidea (Orthopteroidea, Caelifera). *Deutsche Entomologische Zeitschrift*, 26 (4–5), 255–264.
<http://dx.doi.org/10.1002/mmnd.19790260408>
- Hancock, J.L. (1907) Orthoptera Fam. Acridiidae. Subfam. Tetriginae. *Genera Insectorum*, 48, 1–79, pls. 1–4.
- Jago, N. & Rowell, C.H.F. (1981) *Rhachicreagra* (Acrididae, Ommatolampinae): forest grasshoppers from Central America with unique aedeagal asymmetry. *Systematic Entomology*, 6 (2), 179–219.
<http://dx.doi.org/10.1111/j.1365-3113.1981.tb00435.x>
- Kevan, D.K.M. (1978[1977]) The American Pyrgomorphidae (Orthoptera). *Revista de la Sociedad Entomológica Argentina*, 36 (1–4), 3–28.
- Otte, D. (1979) Revision of the grasshopper tribe Orphulellini (Gomphocerinae: Acrididae). *Proceedings of the Academy of Natural Sciences, Philadelphia*, 131, 52–88.
- Otte, D. (1984) Acrididae: Oedipodinae. *North American Grasshoppers*, 2, 1–366.
- Otte, D. (1995) Grasshoppers [Acridomorpha] D. *Orthoptera Species File*, 5, 1–630.
- Otte, D. & Jago, N. (1979) Revision of the grasshopper genera *Silvitettix* and *Compsacris* (Gomphocerinae. Acrididae). *Proceedings of the Academy of Natural Sciences, Philadelphia*, 131, 257–288.
- Rehn, J.A.G. (1905) A contribution to the knowledge of the Acrididae (Orthoptera) of Costa Rica. *Proceedings of the Academy of Natural Sciences, Philadelphia*, 57 (2), 400–454.
- Rehn, J.A.G. & Grant, H.J. Jr. (1958) The Batrachideinae (Orthoptera: Acridoidea, Tetrigidae) of North America. *Transactions of the American Entomological Society*, 84, 13–103.
- Rehn, J.A.G. & Rehn, J.W.H. (1934) The Eumasticinae (Orthopt., Acrididae) of southern Mexico and Central America. *Memoirs of the American Entomological Society*, 8, 1–84, pls 1–6.
- Roberts, H.R. (1977[1978]) A revision of the tribe Leptysmini except the genus *Cylindrotettix* (Orthoptera: Acrididae:

- Leptysmiinae). *Proceedings of the Academy of Natural Sciences, Philadelphia*, 129, 33–69.
- Roberts, H.R. & Carbonell, C.S. (1979) A revision of the genera *Stenopola* and *Cornops* (Orthoptera: Acrididae, Leptysmiinae). *Proceedings of the Academy of Natural Sciences, Philadelphia*, 131, 104–130.
- Roberts, H.R. & Carbonell, C.S. (1981) A revision of the Neotropical genus *Abracris* and related genera (Orthoptera: Acrididae, Ommatolampinae). *Proceedings of the Academy of Natural Sciences, Philadelphia*, 133, 1–14.
- Roberts, H.R. & Carbonell, C.S. (1982) A revision of the grasshopper genera *Chromacris* and *Xestrotrachelus* (Orthoptera: Romaleidae, Romaleinae). *Proceedings of the California Academy of Sciences*, 43 (4), 43–58.
- Rowell, C.H.F. (1983) A revision of the Central American genus *Leptomerinthoprora* Rehn (Ommatolampinae, Acrididae: Orthoptera). *Transactions of the American Entomological Society*, 109 (2), 179–200.
- Rowell, C.H.F. (2003) Revision of *Microtylopteryx* Rehn 1905 (Orthoptera, Acrididae, Ommatolampinae). *Journal of Orthoptera Research*, 12, 1–30.
[http://dx.doi.org/10.1665/1082-6467\(2003\)012\[0001:ROMROA\]2.0.CO;2](http://dx.doi.org/10.1665/1082-6467(2003)012[0001:ROMROA]2.0.CO;2)
- Rowell, C.H.F. (2012) The Central American genus *Rhcnoderma* (Orthoptera, Romaleidae, Bactrophorinae, Bactrophorini) and some closely related new taxa. *Journal of Orthoptera Research*, 21 (1), 1–24.
<http://dx.doi.org/10.1665/034.021.0101>
- Rowell, C.H.F. (2013) *The Grasshoppers (Caelifera) of Costa Rica and Panama*. The Orthopterists' Society, San Martín de los Andes, 611 pp.
- Rowell, C.F.H. & Perez-Gelabert, D.E. (2006) The status of the Espagnolinae (Rehn 1948) and other subfamilies of the Episactidae (Descamps 1973) (Eumastacoidea, Caelifera, Orthoptera), with description of two new genera, *Paraletthus* and *Neibamastax*. *Journal of Orthoptera Research*, 15 (2), 191–240.
[http://dx.doi.org/10.1665/1082-6467\(2006\)15\[191:TSOTER\]2.0.CO;2](http://dx.doi.org/10.1665/1082-6467(2006)15[191:TSOTER]2.0.CO;2)
- Rowell, C.H.F. & Behrstock, R.A. (2012) Additions to the acridoid grasshopper fauna of El Salvador. *Journal of Orthoptera Research*, 21 (2), 235–243.
<http://dx.doi.org/10.1665/034.021.0208>
- Stål, C. (1873) Acridiodes. *Recensio Orthopterorum. Revue critique des Orthoptères décrits par Linné, De Geer et Thunberg*, 1, 1–153.
- Saussure, H. (1859) Orthoptera Nova Americana (Diagnoses praeliminares). *Revue et Magasin de Zoologie Pure et Appliquée*, 2 (11), 390–394.
- Saussure, H. (1861) Orthoptera nova americana (Diagnoses praeliminares). II. *Revue et Magasin de Zoologie Pure et Appliquée*, 2 (13), 126–130.
- Saussure, H. (1884) Prodromus Oedipodiorum, Insectorum ex Ordine Orthopterorum. *Mémoires de la Société de Physique et d'Histoire Naturelle de Genève*, 28 (9), 1–254, pl. 1.
- Saussure, H. (1896) Révision du genre *Tridactylus*. *Revue Suisse de Zoologie*, 4, 412–420.
- Saussure, H. (1903) Analecta entomologica. II. Notice sur la tribu des Eumastaciens. *Revue Suisse de Zoologie*, 11, 43–112.
- Serville, J.G.A. (1838[1839]) *Histoire naturelle des insectes. Orthoptères*. Librairie Encyclopédique de Roret, Paris, xviii + 776 pp., 14 pls.