

Table of Contents

https://doi.org/10.11646/zootaxa.4958.1.2

ISSN 1175-5326 (print edition)
ZOOTAXA
ISSN 1175-5334 (online edition)

The scent of life: Celebrating the career and life of Jocélia Grazia

LUIZ ALEXANDRE CAMPOS & CRISTIANO FELDENS SCHWERTNER (EDS.)

Table of Contents

- 7 **The scent of life: Foreword from the Editors**
LUIZ ALEXANDRE CAMPOS & CRISTIANO FELDENS SCHWERTNER
- 12 **Using taxonomic treatments to assess an author's career: the impactful Jocélia Grazia**
MARCUS GUIDOTI, FELIPE LORENZ SIMÕES, TATIANA PETERSEN RUSCHEL, VALDENAR DA ROSA GONÇALVES, CAROLINA SOKOLOWICZ & DONAT AGOSTI
- 34 **Two new species of *Ocyochterus* (Heteroptera: Ochteridae) from Ecuador and Panama**
DAN A. POLHEMUS
- 45 **Water bugs (Hemiptera: Heteroptera: Nepomorpha & Gerromorpha) of Chile: phylogenetic and biogeographic considerations, and a catalog of the fauna**
JAKOB DAMGAARD & FELIPE FERRAZ FIGUEIREDO MOREIRA
- 72 **A review of *Cryphocricos* Signoret, 1850 (Naucoridae: Cryphocricinae) with descriptions of three new species**
ROBERT W. SITES
- 95 **Revision of the *Belostoma triangulum* group (Insecta: Heteroptera: Belostomatidae)**
FABIANO STEFANELLO, JOSÉ RICARDO INACIO RIBEIRO & ANA LIA ESTÉVEZ
- 103 **Survey of the semiaquatic bugs (Hemiptera: Heteroptera: Gerromorpha) from Alagoas and Sergipe, Northeast Brazil**
JULIANA MOURÃO DOS SANTOS RODRIGUES, LETICIA NERY, HIGOR D. D. RODRIGUES & FELIPE FERRAZ FIGUEIREDO MOREIRA
- 160 **A new species of *Microvelia* Westwood, 1834 (Hemiptera: Heteroptera: Veliidae) from southeastern Brazil**
OSÉIAS MARTINS MAGALHÃES, GUSTAVO LISBOA VIEIRA MACHADO, MARCO ANTONIO ALVES CARNEIRO & FELIPE FERRAZ FIGUEIREDO MOREIRA
- 167 **Revision of the *Rhagovelia angustipes* complex (Insecta: Hemiptera: Veliidae) from Colombia**
XIMENA ALEJANDRA GALINDO-MALAGÓN, IRINA MORALES & FELIPE FERRAZ FIGUEIREDO MOREIRA
- 226 **Description of a new species and new records of Gerromorpha (Insecta: Hemiptera: Heteroptera) from Panama and Colombia**
JULIANA MOURÃO DOS SANTOS RODRIGUES, ANTONIN JEAN JOHAN CRUMIÈRE, SILVIA PATRICIA MONDRAGÓN-F., IRINA MORALES, ABDERRAHMAN KHILA & FELIPE FERRAZ FIGUEIREDO MOREIRA

- 252 **Minute litter bugs (Heteroptera: Schizopteridae) from the Brazilian Amazon savannas, a poorly sampled biome**
FLAVIO ALBUQUERQUE, CAROLINE COSTA DE-SOUZA, CÉSAR AUGUSTO CHAVES FAVACHO & FERNANDO DA SILVA CARVALHO-FILHO
- 261 **Taxonomic revision of *Guapinannus* Wygodzinsky, 1951 (Hemiptera: Schizopteridae), with description of 19 new species**
SARAH FRANKENBERG, ALEXANDER KNYSHOV, ROCHELLE HOEY-CHAMBERLAIN & CHRISTIANE WEIRAUCH
- 287 **On species of the genus *Macrosaldula* (Hemiptera: Heteroptera: Saldidae) of the Palaearctic Region, with description of *M. graziae* sp. nov.**
NIKOLAY N. VINOKUROV & PETR KMENT
- 301 **A new species of *Campyloneura* (Hemiptera: Heteroptera: Miridae) from Cameroon with a review of the genus**
FEDOR V. KONSTANTINOV
- 313 ***Colimacoris joceliae*, sp. nov. (Hemiptera: Miridae: Deraeocorinae: Hyaliодини): A new species from Panama, with a Key to the species of *Colimacoris***
JUNGGON KIM, MARCOS ROCA-CUSACHS, DAVID A. RIDER & SUNGHOON JUNG
- 319 ***Graziaphylus*, a new genus and two new species of *Eremophila*-feeding (Scrophulariceae) Phylinae (Insecta: Heteroptera: Miridae) from Australia**
RANDALL T. SCHUH & RUTH SALAS
- 327 ***Hypsipyrgias joseliae*, a new species of lace bugs (Heteroptera: Tingidae: Tinginae) from New Guinea with a key to species of the genus *Hypsipyrgias*, and comments on three allied genera *Hypsipyrgias* Kirkaldy, 1908, *Diplocysta* Horváth, 1925, and *Hypsotingis* Drake, 1960**
BARBARA LIS & JERZY A. LIS
- 334 **Two new species of Tingidae (Hemiptera: Heteroptera) from Panama**
ALEXANDER H. KNUDSON, DAVID A. RIDER & JANET J. KNODEL
- 345 **Biological, ecological, morphological and cytogenetic analyses, with taxonomic notes of *Zelurus ochripennis* (Stål, 1854) (Hemiptera: Heteroptera: Reduviidae: Reduviinae)**
JADER OLIVEIRA, KAIOS CESAR CHABOLI ALEVI, HÉLCIO R. GIL-SANTANA & CLEBER GALVÃO
- 359 **A new species of *Cosmoclopius* Stål, 1866 from Argentina (Hemiptera, Reduviidae)**
PABLO S. VARELA & MARIA CECILIA MELO
- 366 **Four new species of *Heza* Amyot & Audinet-Serville (Heteroptera: Reduviidae: Harpactorinae) from the Neotropics**
DANIEL R. SWANSON
- 380 ***Tagalis graziae*, a new species of Saicinae from the Chocó biogeographic region in Colombia (Hemiptera: Reduviidae)**
VALENTINA CASTRO-HUERTAS & DIMITRI FORERO

- 388 A revalidation and new synonymies among some species of *Brontostoma* Kirkaldy (Hemiptera: Heteroptera: Reduviidae: Ectrichodiinae)
HÉLCIO R. GIL-SANTANA, JADER OLIVEIRA & JEAN-MICHEL BÉRENGER
- 406 A milestone for Pentatomoidae: *Grazia et al. 2008 – What do we know and where can we go?*
FILIPE MICHELS BIANCHI, KIM RIBEIRO BARÃO, AUGUSTO GRASSI & AUGUSTO FERRARI
- 430 Illustrated guide to Pentatominae (Hemiptera: Pentatomidae) species associated with the four main grain crops in Rio Grande do Sul state, Brazil
LURDIANAD. BARROS, MARCELOR. PAIM, VERÔNICA KREIN, VICTOR CARABAJAL, MARCELA N. BRANDÃO, PAULA DE O. BERNARDES & MARIANA F. LINDNER
- 479 Identification of Nymphal Instars of *Mecidea major* Sailer and *Mecidea minor* Ruckes (Hemiptera: Heteroptera: Pentatomidae: Mecideini) from the Southwestern and Central United States
JAY E. MCPHERSON, C. SCOTT BUNDY
- 489 A giant within Carporini (Hemiptera: Heteroptera: Pentatomidae): Description of *Adustonotus graziae* sp. nov.
FILIPE MICHELS BIANCHI
- 503 *Jocezia*, a new Carporini genus from the Neotropics (Hemiptera: Pentatomidae: Pentatominae)
GIMENA DEL LAPÉ & DANIELA FUENTES
- 510 The genera *Agathocles* Stål and *Surenus* Distant (Hemiptera: Heteroptera: Pentatomidae): tribal reassessment, redescription, new synonyms, and description of two new species
S. SALINI & PETR KMENT
- 560 New genus and new species of Pentatomidae from Borneo (Hemiptera: Heteroptera)
MARCOS ROCA-CUSACHS, DAVID. A. RIDER & SUGNHOOON JUNG
- 570 Lost and found— Discovery of the presumed lost type of *Arma pallipes* Dallas, new synonymy and description of two new species of *Podisus* Herrich-Schäffer (Hemiptera: Pentatomidae: Asopinae)
TALITA ROELL, RICARDO BRUGNERA & VALÉRIE A. LEMAÎTRE
- 585 Three new species of *Eurystethus* from Brazil (Hemiptera: Heteroptera: Pentatomidae)
ANDRÉ OLIVEIRA CORREIA, JOSÉ ANTÔNIO MARIN FERNANDES & LUIZ ALEXANDRE CAMPOS
- 595 The Moneda Bug, *Chrysodarecus moneta* Breddin = *Placocoris viridis* Mayr (Pentatomidae: Discocephalinae: Ochlerini)
DONALD B. THOMAS
- 605 Revision of *Macropygium* Spinola, 1837 (Hemiptera: Pentatomidae: Ochlerini) with the revalidation of three species and the description of one new species
LAYSE MITSUE HARADA DA SILVA & LUIZ ALEXANDRE CAMPOS
- 628 A new species group to *Edessa*, the *E. ovina* group, with description of a new species (Heteroptera: Pentatomidae: Edessinae) from Brazil
JOSE ANTONIO MARIN FERNANDES & VALERIA JULIETE DA SILVA

- 643 *Graziaedessa anastrephae* (Heteroptera: Pentatomidae: Edessinae) a new genus and species collected in Multilure ® fruit fly traps baited with ammonium acetate and putrescine
JOSEPH E. EGER
- 649 *Phimodera flori* Fieber, found in Greece on Mount Olympus, new to the Balkan Peninsula (Hemiptera: Heteroptera: Scutelleridae)
PARIDE DIOLI
- 654 Description of a new species of *Dinidor* Latreille (Hemiptera: Dinidoridae) from the Brazilian Amazon Rainforest, and new records of *D. saucius* Stål
GUILHERME E. L. LÓPEZ, RENAN CARRENHO & CRISTIANO F. SCHWERTNER
- 663 *Graziacrophyma* gen. nov., a new genus of South American Acanthosomatidae (Hemiptera: Heteroptera)
MARIOM A. CARVAJAL, EDUARDO I. FAÚNDEZ & DAVID A. RIDER
- 668 *Hyperbius joceliae*, a new species of Ditomotarsinae (Hemiptera: Acanthosomatidae) from Tierra del Fuego, Argentina
DIEGO LEONARDO CARPINTERO & SEBASTIÁN DE BIASE
- 678 New genus and species of apterous Carventinae from Costa Rica and Grenada (Hemiptera, Heteroptera, Aradidae)
ERNST HEISS
- 690 Revision of the Neotropical Stilt Bug Genus *Metajalysus* Šlusák (Hemiptera: Heteroptera: Berytidae), with Descriptions of Three New Species
THOMAS J. HENRY & PABLO M. DEL LAPÉ
- 702 *Urolabida graziae*, new urostylidid species from the Philippines with comments on the current taxonomy and systematics of the family (Hemiptera: Heteroptera: Urostylididae)
MARCOS ROCA-CUSACHS, MERCEDES PARIS, ALMA MOHAGAN & SUNGHOON JUNG