

Zootaxa 3883 (1): 001–094
www.mapress.com/zootaxa/

Copyright © 2014 Magnolia Press

Monograph

ISSN 1175-5326 (print edition)

ZOOTAXA

ISSN 1175-5334 (online edition)

<http://dx.doi.org/10.11646/zootaxa.3883.1.1>

<http://zoobank.org/urn:lsid:zoobank.org:pub:48A4C0DF-00B7-45C6-8D10-5BFE40A251EE>

ZOOTAXA

3883

The cicadas of Argentina with new records, a new genus and fifteen new species (Hemiptera: Cicadoidea: Cicadidae)

ALLEN F. SANBORN & MAXINE S. HEATH

*Department of Biology, Barry University, 11300 NE Second Avenue, Miami Shores, FL 33161-6695, USA, asanborn@barry.edu,
104 Hummingbird Circle, Buchanan Dam, TX 78609, USA, maxine@txwinet.com*

Magnolia Press
Auckland, New Zealand

Accepted by H. Duffels: 30 Sept. 2014; published: 11 Nov. 2014

ALLEN F. SANBORN & MAXINE S. HEATH

The cicadas of Argentina with new records, a new genus and fifteen new species (Hemiptera: Cicadoidea: Cicadidae)

(*Zootaxa* 3883)

94 pp.; 30 cm.

11 Nov. 2014

ISBN 978-1-77557-575-7 (paperback)

ISBN 978-1-77557-576-4 (Online edition)

FIRST PUBLISHED IN 2014 BY

Magnolia Press

P.O. Box 41-383

Auckland 1346

New Zealand

e-mail: zootaxa@mapress.com

<http://www.mapress.com/zootaxa/>

© 2014 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1175-5326 (Print edition)

ISSN 1175-5334 (Online edition)

Table of contents

Abstract	6
Introduction	6
Materials and Methods	7
Results	7
New Taxa	7
<i>Fidicinoides ferruginosa</i> Sanborn & Heath, sp. n.	7
<i>Proarna alalonga</i> Sanborn & Heath, sp. n.	10
<i>Proarna parva</i> Sanborn & Heath, sp. n.	13
<i>Prasinosoma medialinea</i> Sanborn & Heath, sp. n.	16
<i>Dorisiana noriegai</i> Sanborn & Heath, sp. n.	19
<i>Guyalna platyrhina</i> Sanborn & Heath, sp. n.	22
<i>Herrera humilastrata</i> Sanborn & Heath, sp. n.	25
<i>Herrera umbraphila</i> Sanborn & Heath, sp. n.	28
<i>Parnisa lineaviridia</i> Sanborn & Heath, sp. n.	31
<i>Parnisa viridis</i> Sanborn & Heath, sp. n.	33
<i>Alarcta micromacula</i> Sanborn & Heath, sp. n.	35
<i>Torresia lariojaensis</i> Sanborn & Heath, sp. n.	39
<i>Torresia sanjuanensis</i> Sanborn & Heath, sp. n.	41
<i>Chonosia longiopercula</i> Sanborn & Heath, sp. n.	45
<i>Chonosia septentrionala</i> Sanborn & Heath, sp. n.	46
Checklist of the cicada fauna of Argentina	50
Family Cicadidae Latreille, 1802	51
Subfamily Cicadinae Latreille, 1802	51
Tribe Zammarini Distant, 1905	51
<i>Odopoea</i> Stål, 1861	51
<i>Odopoea insignifera</i> Berg, 1879	51
<i>Odopoea signata</i> (Haupt, 1918) rev. stat., comb. n.	51
<i>Odopoea venturii</i> Distant, 1906	52
<i>Zammara</i> Amyot & Audinet-Serville, 1843	52
<i>Zammara strepens</i> Amyot & Audinet-Serville, 1843	52
Tribe Fidicinini Distant, 1905	52
Subtribe Fidicinina Boulard & Martinelli, 1996	52
<i>Fidicina</i> Amyot & Audinet-Serville, 1843	52
<i>Fidicina affinis</i> Haupt, 1918	53
<i>Fidicina torresi</i> Boulard & Martinelli, 1996	53
<i>Fidicinoides</i> Boulard & Martinelli, 1996	53
<i>Fidicinoides determinata</i> (Walker, 1858). New Record..	53
<i>Fidicinoides ferruginosa</i> Sanborn & Heath, sp. n.	53
<i>Fidicinoides opalina</i> (Germar, 1821)	53
<i>Fidicinoides vinula</i> (Stål, 1854) comb. n., rev. status. New Record.	54
<i>Bergalna</i> Boulard & Martinelli, 1996	54
<i>Bergalna pullata</i> (Berg, 1879)	55
Subtribe Guyalnina Boulard & Martinelli, 1996	55
<i>Proarna</i> Stål, 1864	55
<i>Proarna alalonga</i> Sanborn & Heath, sp. n.	55
<i>Proarna bergi</i> (Distant, 1892)..	55
<i>Proarna bufo</i> Distant, 1905	56
<i>Proarna capistrata</i> Distant, 1885, rev. stat.	56
<i>Proarna dactyliophora</i> Berg, 1879	57
<i>Proarna insignis</i> Distant, 1881	57
<i>Proarna montevidensis</i> Berg, 1882	57
<i>Proarna parva</i> Sanborn & Heath, sp. n.	58
<i>Proarna praegracilis</i> Berg, 1881	58
<i>Proarna pulvereae</i> (Olivier, 1790)	58
<i>Proarna uruguayensis</i> Berg, 1882	58
<i>Prasinosoma</i> Torres, 1963	58
<i>Prasinosoma fuembuenai</i> Torres, 1963. New Record.	59
<i>Prasinosoma heidemanni</i> (Distant, 1905)	59
<i>Prasinosoma inconspicua</i> (Distant, 1906)	59
<i>Prasinosoma medialinea</i> Sanborn & Heath, sp. n.	59
<i>Dorisiana</i> Metcalf, 1952	59
<i>Dorisiana drewseni</i> (Stål, 1854)	60

<i>Dorisiana metcalfi</i> Sanborn & Heath nom. nov. pro <i>Cicada viridis</i> Olivier, 1790 nec <i>Cicada viridis</i> Linnaeus, 1758.	60
<i>Dorisiana noriegai</i> Sanborn & Heath, sp. n.	61
<i>Dorisiana semilata</i> (Walker, 1850)	61
<i>Elassoneura</i> Torres, 1964	62
<i>Elassoneura carychrous</i> Torres, 1964	62
<i>Tympanoterpes</i> Stål, 1861	62
<i>Tympanoterpes cordubensis</i> Berg, 1884	62
<i>Tympanoterpes elegans</i> Berg, 1882	62
<i>Tympanoterpes serricosta</i> (Germar, 1834)	63
<i>Ariasa</i> Distant, 1905	63
<i>Ariasa alboapicata</i> (Distant, 1905)	63
<i>Ariasa arechavaletae</i> (Berg, 1884)	64
<i>Ariasa bilaqueata</i> (Uhler, 1903). New record.	64
<i>Ariasa colombiae</i> (Distant, 1892). New record.	64
<i>Ariasa nigrovittata</i> Distant, 1905	64
<i>Hemisciera</i> Amyot & Audinet-Serville, 1843.	65
<i>Hemisciera maculipennis</i> (de Laporte, 1832)	65
<i>Guyalna</i> Boulard & Martinelli, 1996	65
<i>Guyalna bonaerensis</i> (Berg, 1879)	65
<i>Guyalna cuta</i> (Walker, 1850)	66
<i>Guyalna platyrhina</i> Sanborn & Heath, sp. n.	66
Tribe Hyantiini Distant, 1905	66
<i>Quesada</i> Distant, 1905	66
<i>Quesada gigas</i> (Olivier, 1790)	66
Tribe Cicadatrini Distant, 1905	67
<i>Pachypsaltria</i> Stål, 1861	67
<i>Pachypsaltria haematodes</i> Torres, 1960	67
<i>Pachypsaltria peristicta</i> Torres, 1960	67
Subfamily Cicadettinae Buckton, 1889	68
Tribe Carinetini Distant, 1905	68
<i>Carineta</i> Amyot & Audinet-Serville, 1843	68
<i>Carineta boliviana</i> Distant, 1905. New record.	68
<i>Carineta crassicauda</i> Torres, 1948	68
<i>Carineta diardi</i> (Guérin-Méneville, 1829)	68
<i>Carineta fasciculata</i> (Germar, 1821)	68
<i>Carineta gemella</i> Boulard, 1986. New record.	69
<i>Carineta limpida</i> Torres, 1948	69
<i>Carineta liturata</i> Torres, 1948	69
<i>Carineta maculosa</i> Torres, 1948	69
<i>Carineta platensis</i> Berg, 1882	69
<i>Carineta propinqua</i> Torres, 1948	70
<i>Carineta scripta</i> Torres, 1948	70
<i>Ahomana</i> Distant, 1905	70
<i>Ahomana neotropicalis</i> Distant, 1905	70
<i>Herrera</i> Distant, 1905	70
<i>Herrera humilatrata</i> Sanborn & Heath, sp. n.	70
<i>Herrera umbraphila</i> Sanborn & Heath, sp. n.	71
<i>Guaranisaria</i> Distant, 1905.	71
<i>Guaranisaria bicolor</i> Torres, 1958	71
<i>Guaranisaria dissimilis</i> Distant, 1905	71
<i>Guaranisaria llanoi</i> Torres, 1964	71
Tribe Parnisini Distant, 1905	71
<i>Derotettix</i> Berg, 1882	71
<i>Derotettix mendosensis</i> Berg, 1882	71
<i>Derotettix wagneri</i> Distant, 1905	72
<i>Calyria</i> Stål, 1862	72
<i>Calyria stigma</i> (Walker, 1850). New record.	72
<i>Parnisa</i> Stål, 1862.	73
<i>Parnisa lineaviridia</i> Sanborn & Heath, sp. n.	73
<i>Parnisa viridis</i> Sanborn & Heath, sp. n.	73
<i>Acyroneura</i> Torres, 1958	73
<i>Acyroneura singularis</i> Torres, 1958	73
Tribe Taphurini Distant, 1905	74
Subtribe Taphurina Distant, 1905	74

<i>Nosola</i> Stål, 1866	74
<i>Nosola paradoxa</i> Stål, 1866	74
<i>Selymbria</i> Stål, 1861	74
<i>Selymbria pandora</i> Distant, 1911. New record.	74
<i>Taphura</i> Stål, 1862	74
<i>Taphura hastifera</i> (Walker, 1858). New record.	74
<i>Taphura misella</i> (Stål, 1854). New record.	75
<i>Elachysoma</i> Torres, 1964	75
<i>Elachysoma quadrivittata</i> Torres, 1964	75
Subfamily Tibicininae Distant, 1905	75
Tribe Tettigadini Distant, 1905	75
<i>Tettigades</i> Amyot & Audinet-Serville, 1843	75
<i>Tettigades angularis</i> Torres, 1958. New record.	75
<i>Tettigades bosqi</i> Torres, 1942	75
<i>Tettigades brevicauda</i> Torres, 1958	76
<i>Tettigades dumfriesi</i> Distant, 1920	76
<i>Tettigades lebruni</i> Distant, 1906	76
<i>Tettigades lizeri</i> Torres, 1942	76
<i>Tettigades major</i> Torres, 1944	77
<i>Tettigades parva</i> Distant, 1892	77
<i>Tettigades sarcinatrix</i> Torres, 1944	77
<i>Tettigades varivenosa</i> Distant, 1906	77
<i>Alarcta</i> Torres, 1958	77
<i>Alarcta albicerata</i> (Torres, 1949)	78
<i>Alarcta bahiensis</i> (Torres, 1942)	78
<i>Alarcta blanchardi</i> (Torres, 1948)	78
<i>Alarcta macrogina</i> (Torres, 1949)	78
<i>Alarcta micromacula</i> Sanborn & Heath, sp. n.	78
<i>Alarcta minuta</i> (Torres, 1949)	79
<i>Alarcta quadrimacula</i> Torres, 1958	79
<i>Alarcta terrosa</i> Torres, 1958	79
<i>Torresia</i> n. gen. Sanborn & Heath	79
<i>Torresia lariojaensis</i> Sanborn & Heath, sp. n.	79
<i>Torresia sanjuanensis</i> Sanborn & Heath, sp. n.	79
<i>Tettigotoma</i> Torres, 1942	79
<i>Tettigotoma maculata</i> Torres, 1942	80
<i>Psephenotettix</i> Torres, 1958	80
<i>Psephenotettix grandis</i> Torres, 1958	80
<i>Psephenotettix minor</i> Torres, 1958	80
<i>Babras</i> Jacobi, 1907	80
<i>Babras sonorivox</i> Jacobi, 1907	80
<i>Calliopsida</i> Torres, 1958	81
<i>Calliopsida cinnabarina</i> (Berg, 1879)	81
<i>Chonosia</i> Distant, 1905	81
<i>Chonosia atrodorsalis</i> Torres, 1945	81
<i>Chonosia crassipennis</i> (Walker, 1858)	82
<i>Chonosia longiopercula</i> Sanborn & Heath, sp. n.	82
<i>Chonosia papa</i> (Berg, 1882) rev. stat.	82
<i>Chonosia septentrionalis</i> Sanborn & Heath, sp. n.	82
<i>Chonosia trigonocelis</i> Torres, 1945	82
<i>Acuticephala</i> Torres, 1958	83
<i>Acuticephala alipuncta</i> Torres, 1958	83
<i>Mendozaana</i> Distant, 1906	83
<i>Mendozaana antennaria</i> (Jacobi, 1907)	83
<i>Mendozaana platypleura</i> Distant, 1906	84
Species removed from the list of species recorded from Argentina	84
<i>Zammara tympanum</i> (Fabricius, 1803)	84
<i>Fidicina mannifera</i> (Fabricius, 1803a)	84
<i>Proarna grisea</i> (Fabricius, 1775)	85
<i>Pachypsaltria cinctomaculata</i> (Stål, 1854)	85
<i>Dorachosa explicitata</i> Distant, 1892	85
<i>Tettigades chilensis</i> Amyot & Audinet-Serville, 1843	85
<i>Tettigades compacta</i> Walker, 1850	86
<i>Tettigades lizeriana</i> Delétang, 1919	86

<i>Tettigades opaca</i> Jacobi, 1907	86
<i>Tettigades ulnaria</i> Distant, 1906	86
Discussion	87
Acknowledgements	87
References	87

Abstract

The Argentine cicada fauna is determined. A total of 108 species belonging to 37 genera, eight tribes, and three subfamilies of cicadas are represented in the Argentine cicada fauna. One genus and 15 species are described as new to science: *Torresia* Sanborn & Heath **gen. n.**, *Fidicinoides ferruginosa* Sanborn & Heath **sp. n.**, *Proarna alalonga* Sanborn & Heath **sp. n.**, *Proarna parva* Sanborn & Heath **sp. n.**, *Prasinosoma medialinea* Sanborn & Heath **sp. n.**, *Dorisiana noriegai* Sanborn & Heath **sp. n.**, *Guyalna platyrhina* Sanborn & Heath **sp. n.**, *Herrera humilastrata* Sanborn & Heath **sp. n.**, *Herrera umbraphila* Sanborn & Heath **sp. n.**, *Parnisa lineaviridia* Sanborn & Heath **sp. n.**, *Parnisa viridis* Sanborn & Heath **sp. n.**, *Alarcta micromacula* Sanborn & Heath **sp. n.**, *Torresia lariojaensis* Sanborn & Heath **sp. n.**, *Torresia sanjuanensis* Sanborn & Heath **sp. n.**, *Chonosia longiopercula* Sanborn & Heath **sp. n.**, and *Chonosia septentrionala* Sanborn & Heath **sp. n.** *Adusella signata* Haupt, 1918 **rev. stat.** is determined to be a valid species, removed as a junior synonym of *Tettigades lebruni* Distant, 1906 and reassigned to the genus *Odopoea* Distant to become *Odopoea signata* **comb. n.** *Fidicina vinula* Stål, 1854 **rev. stat.** is determined to be a valid species, removed as a junior synonym of *Fidicinoides pronoe* (Walker, 1850) and assigned to the genus *Fidicinoides* Boulard & Martinelli to become *Fidicinoides vinula* **comb. n.** *Proarna capistrata* Distant, 1885 **rev. stat.** is determined to be a valid species, removed as a junior synonym of *Proarna montividentis* Berg, 1882. *Chonosia papa* (Berg, 1882) **rev. stat.** is determined to be a valid species and removed as a junior synonym of *Chonosia crassipennis* (Walker, 1858). *Chonosia crassipennis* var. *metequei* nom. nud. Delétang, 1919 **syn. n.** is considered natural variation in *C. crassipennis*. *Dorisia bonaerensis* var. *bergi* nom. nud. Delétang, 1919 **syn. n.** and *Dorisia bonaerensis* var. *dominiquei* nom. nud. Delétang, 1919 **syn. n.** are considered to be natural variation within *Guyalna bonaerensis* (Berg, 1879). *Derotettix proseni* Torres, 1945 is determined to be a junior synonym of *Derotettix wagneri* Distant, 1905 **syn. n.** *Dorisiana metcalfi* **nom. nov.** pro *Cicada viridis* Olivier, 1790 nec *Cicada viridis* Linnaeus, 1758 is proposed. *Tettigades lizeriana* Delétang, 1919 is shown to be an invalid name for the purposes of zoological nomenclature. The first records for Argentina of *Fidicinoides determinata* (Walker, 1858), *Fidicinoides vinula* (Stål, 1854) **comb. n., rev. stat.**, *Prasinosoma fuembuenai* Torres, 1963, *Ariasa bilaqueata* (Uhler, 1903), *Ariasa colombiae* (Distant, 1892), *Carineta boliviana* Distant, 1905, *Carineta gemella* Boulard, 1986, *Calyria stigma* (Walker, 1850), *Selymbria pandora* Distant, 1911, *Taphura hastifera* (Walker, 1858), *Taphura misella* (Stål, 1854), and *Tettigades angularis* Torres, 1958 are provided. Ten species are removed from the Argentine cicada fauna. The new records and new species represent a 36% increase in the known cicada fauna. Fifty-eight species (54%) and 10 genera (27%) are currently endemic to Argentina.

Key words: biodiversity, taxonomy, *Fidicinoides*, *Proarna*, *Prasinosoma*, *Dorisiana*, *Guyalna*, *Herrera*, *Parnisa*, *Alarcta*, *Torresia*, *Chonosia*

Introduction

Historically the presence of two eminent entomologists living in Argentina helped to expand the known Argentine cicada fauna beyond the descriptions of species produced by various European taxonomists. Carlos Berg (1843–1902) published five papers over a six-year period describing a new genus and 14 new species of cicadas from Argentina (see references in Metcalf 1962). Belindo A. Torres (1917–1965) published a series of 29 papers over 25 years on the Argentine cicada fauna (see references in Metcalf 1962; Duffels & van der Laan 1985). Included in his works were the descriptions of eight new genera and 35 new species inhabiting Argentina. The work of Berg and Torres within Argentina resulted in a more complete description of the native cicadas of Argentina than for most South American countries. However, new species and new records continue to be found for Argentina.

This work provides a provisional checklist of the cicada fauna of Argentina. In addition to records from the literature, we provide the descriptions of a new genus, 15 new species and the first records for another 15 species. Finally, we retrieve two species from junior synonymy, reassign two species to new genera, and show one taxon is invalid. Biological notes on the species are provided from our fieldwork.

Acknowledgements

J.E. Heath and F.G. Noriega provided invaluable assistance with field collections and museum work in Argentina. Financial support for fieldwork used in this study was provided by the Fulbright Foundation (to J.E. Heath), Tinker Foundation, United States Public Health Service traineeship GMS07143, Sigma Xi Grant in Aid of Research, Special Program for the Improvement and Development of the Ecological Research (F.G. Noriega), University of Illinois Graduate College, and Barry University. A. Bachmann (MACN), J. Deckert (ZMHB), L. De Santis, A. Orgemi, and O. Bretino (MLPA), B. Gustafsson and G. Lindberg (NHRS), S. Halbert (FSCA), S. Heydon (UCDC), N. Kristensen (ZMUC), J. O'Donnell and G. Goemans (UCMS), M. Webb (BMNH), A. Willink (IMLA), and Weiping Xie (LACM) assisted with access to their respective collections. D. Rojas Lanus (Argentina), F. Penco (Argentina), D.A. de Lamo (Argentina), and D. Emery (Australia) provided specimens to AFS.

References

- Albuquerque, F.A., Martinelli, N.M., Ros, A.B. & Stülp, M. (2000) Levantamento de cigarras associadas ao cafeeiro (*Coffea arabica*) na região de Maringá - PR. *XXVI Congresso Brasileiro de Pesquisas Cafeeiras, 2000, Marília. Anais XXVI Congresso Brasileiro de Pesquisas Cafeeiras*, 26, 196.
- Almeida, J.E.M. de. (2004) Controle biológico de cigarras-do-cafeeiro. *Anais X Reunião Itinerante de Fitossandidade do Instituto Biológico Café, 10. Mococa, SP, 19 de Outubro 2004*, 101–113.
- Amyot, C.J.B. & Audinet-Serville, A. (1843) *Histoire Naturelle des Insectes. Hemiptères. Deuxime partie. Homoptères. Homoptera Latr.* Librairie encyclopédique de Roret, Paris, 675 pp.
<http://dx.doi.org/10.5962/bhl.title.8471>
- Aoki, C., Santos Lopes, F. & de Souza, F.L. (2010) Insecta, Hemiptera, Cicadidae, *Quesada gigas* (Olivier, 1790), *Fidicina mannifera* (Fabricius, 1803), *Dorisiana viridis* (Olivier, 1790) and *Dorisiana drewseni* (Stål, 1854): first records for the state of Mato Grosso do Sul, Brazil. *Check List*, 6, 162–163.
- Audouin, J.V. & Brullé, G.A. (1835) *Histoire naturelle des insectes, traitant de leur organization et de leurs moeurs en general, et comprenant leur classification et la description des espèces. Le tout accompagné de planches gravées sur acier, d'après des peintures exécutées pour cette édition sur la collection du Muséum de Paris.* F.D. Pillot, Paris, 56 plates.
<http://dx.doi.org/10.5962/bhl.title.34228>
- Berg, C. (1879) *Hemiptera Argentina enumeravit speciesque novas descripsit.* Pauli E. Coni, Bonariae, 276 pp.
<http://dx.doi.org/10.5962/bhl.title.36493>
- Berg, C. (1881) Sinonomia y descripción de algunos Hemípteros de Chile, del Brasil y de Bolivia. *Anales de la Sociedad Científica Argentina*, 12, 259–272.
- Berg, C. (1882) Contribuciones al estudio, de las Cicadidae de la República Argentina y países limítrofes. *Anales de la Sociedad Científica Argentina*, 14, 38–48.
- Berg, C. (1883) Addenda et emendanda ad Hemiptera Argentina. *Anales de la Sociedad Científica Argentina*, 16, 180–191.
- Berg, C. (1884) Addenda et Emendanda ad Hemiptera Argentina (Conclusio). *Anales de la Sociedad Científica Argentina*, 17, 97–118.
- Blanchard, E. (1840) Homoptères. *Histoire naturelle des insectes Orthoptères, Névroptères, Hémiptères, Lépidoptères et Diptères*, 3, 1–672, 71 plates.
<http://dx.doi.org/10.5962/bhl.title.59226>
- Bolcatto, P.G., Medrano, M.C. & De Santis, C. (2006) Cuando cantan las chicharras: un contrapunto entre físicos y biólogos. *ECO LOGICA*, No. 14, 6–10.
- Boulard, M. (1986) Nouvelles cigales guyano-amazoniennes du genre *Carineta* (Homoptera, Tibicinidae). *Nouvelle Revue d'Entomologie, New Series*, 2, 415–429.
- Boulard, M. & Martinelli, N.M. (1996) Révision des Fidicini, nouveau statut de la tribu, espèces connues et nouvelles espèces (Cicadomorpha, Cicadidae, Cicadinae). Première partie: Sous-tribu nouvelle des Fidicinina. *Ecole Pratique des Hautes Etudes, Travaux du Laboratoire Biologie et Evolution des Insectes Hemipteroidea*, 9, 11–81.
- Bredden, G. (1897) Hemipteren. *Ergebnisse der Hamburger Magalhaesischen Sammelreise 1892/93. Herausgegeben vom Naturhistorischen Museum zu Hamburg*, 2, 1–38, plate 1.
- Brèthes, J. (1920) Description d'un nouveau Homoptère Chilien. *Revista Chilean de Historia Natural*, 24, 10–11.
- Cabrera, A.L. (1971) Fitogeografía de la Republica Argentina. *Boletín de la Sociedad Argentina de Botánica*, 14, 1–42.
- Ciferri, R., Machado, A.A. & Vital, A.F. (1957) A new species of the genus *Massospora* with an *Allomyces* species. *Atti dell'Istituto Botanico della Università e Laboratorio Crittogamico di Pavia, Series 5*, 14, 15–22.
- Cominetti, M.C., Aoki, C. & Souza, F.L. (2004) Razão sexual de três espécies de cigarras (Hemiptera: Cicadidae) em Campo Grande, MS. *XXV Congresso Brasileiro de Zoologia, 2004, Brasília. Livro de Resumos do XXV Congresso Brasileiro de Zoologia*, 25, 125.
- Costilla, M.A. (1969) Un nuevo problema entomológico en caña de azúcar, la chicharra *Proarna bergi* Distant (Homoptera -

- Cicadidae). *Revista Industrial y Agrícola de Tucumán*, 46, 127–129.
- Costilla, M.A., Basco, H.J. & Osoreo, V.N. (1971) La chicharra *Proarna berga* Distant (Homoptera - Cicadidae) plaga de la caña de azúcar, biología, daño y control. *Revista Industrial y Agrícola de Tucumán*, 48, 59–66.
- Daniel, H. (1946) Aspectos de la lucha biológica. *Revista de la Universidad de Antioquia*, 78–79, 243–249.
- Davis, W.T. (1944) The remarkable distribution of an American cicada; a new genus, and other cicada notes. *Journal of the New York Entomological Society*, 52, 213–222.
- Decaro Júnior, S.T., Martinelli, N.M., Maccagnan, D.H.B. & Ribeiro, E.S.D.B.P. (2012) Oviposition of *Quesada gigas* (Hemiptera: Cicadidae) in coffee plants. *Revista Colombiana de Entomología*, 38, 1–5.
- Delétang, L.F. (1919) Contribución al estudio de los Cicádidos (Cicadidae) argentinos (Hemiptera-Homoptera) ensayo filogenético. *Anales de la Sociedad Científica Argentina*, 88, 25–94.
- Delétang, L.F. (1923) Monografía de los Cicádidos (Cicadidae) argentinos y relacion de estos con la fauna sudamericana. *Anales del Museo Nacional de Historia Natural de Buenos Aires*, 31, 538–649.
- De Santis, C.L., Medrano, M.C., Sanborn, A.F. & Bolcatto, P.G. (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.
- De Santis, C.L., Urteaga, R. & Bolcatto, P.G. (2006) Cicada wings as determinant factor for the sound emission: the case of *Quesada gigas*, 5 pp. Available from: <http://xxx.tau.ac.il/abs/q-bio/0608011> (accessed 14 October)
- Distant, W.L. (1881) Rhynchota: Homoptera. *Biología Centrali-Americana; contributions to the knowledge of the fauna and flora of Mexico and Central America*, Part 15, 1, 1–16.
<http://dx.doi.org/10.1038/069338a0>
- Distant, W.L. (1883) Contributions to a proposed monograph of the homopterous family Cicadidae. Part I. *Proceedings of the Zoological Society of London*, 1883, 187–194.
<http://dx.doi.org/10.1111/j.1469-7998.1883.tb06649.x>
- Distant, W.L. (1885) Description of a new species of Cicadidae from Buenos Ayres. *Entomologist's Monthly Magazine*, 22, 60.
- Distant, W.L. (1892) On some undescribed Cicadidae, with synonymical notes. *Annals and Magazine of Natural History*, Series 6, 10, 54–67.
<http://dx.doi.org/10.1080/00222939208677373>
- Distant, W.L. (1905a) Rhynchotal notes XXX. *Annals and Magazine of Natural History*, Series 7, 15, 304–319.
<http://dx.doi.org/10.1080/03745480509443047>
- Distant, W.L. (1905b) Rhynchotal notes XXXII. *Annals and Magazine of Natural History*, Series 7, 15, 478–486.
<http://dx.doi.org/10.1080/03745480509442837>
- Distant, W.L. (1905c) Rhynchotal notes XXXVI. *Annals and Magazine of Natural History*, Series 7, 16, 553–567.
<http://dx.doi.org/10.1080/03745480509443083>
- Distant, W.L. (1905d) Rhynchotal notes XXXIV. *Annals and Magazine of Natural History*, Series 7, 16, 203–216.
<http://dx.doi.org/10.1080/03745480509443671>
- Distant, W.L. (1905e) Rhynchotal notes XXXIII. *Annals and Magazine of Natural History*, Series 7, 16, 22–35.
<http://dx.doi.org/10.1080/03745480509443650>
- Distant, W.L. (1906a) Undescribed Cicadidae. *Annales de la Société Entomologique de Belgique*, 50, 148–154.
- Distant, W.L. (1906b) *A synonymic catalogue of Homoptera. Part I. Cicadidae*. Trustees of the British Museum, London, 207 pp.
<http://dx.doi.org/10.5962/bhl.title.8554>
- Distant, W.L. (1906c) Some undescribed species of Cicadidae. *Annals and Magazine of Natural History*, Series 7, 17, 384–389.
<http://dx.doi.org/10.1080/00222930608562543>
- Distant, W.L. (1906d) An apparently undescribed species of Cicadidae from Chili. *Entomologist*, 39, 64.
- Distant, W.L. (1911) New genera and species of Cicadidae. *Annals and Magazine of Natural History*, Series 8, 8, 132–137.
<http://dx.doi.org/10.1080/00222931108693006>
- Distant, W.L. (1914) Homoptera, Fam. Cicadidae, Subfam. Gaeaninae. *Genera Insectorum*, 158, 1–38.
- Distant, W.L. (1920) Description of of a new species of Neotropical Cicadidae. *Entomologist*, 53, 169.
- Dohrn, F.A. (1859) *Catalogus Hemipterorum*. Herausgegeben von dem Entomologischen Verein zu Stettin, Buchdruckerei von Herrecke & Lebeling, Stettin, 112 pp.
<http://dx.doi.org/10.5962/bhl.title.8515>
- Duffels, J.P. & van der Laan, P.A. (1985) *Catalogue of the Cicadoidea (Homoptera, Auchenorrhyncha) 1956–1980. Series Entomologica 34*. Dr. W. Junk Publishers, Dordrecht, 414 pp.
- Fabricius, J.C. (1775) *Systema entomologiae, sistens insectorum classes, ordines, genera, species, adiectis, synonymis, locis, descriptionibus, observationibus*. Officina Libraria Kortii, Flensbvirgi et Lipsiae, 832 pp.
<http://dx.doi.org/10.5962/bhl.title.36510>
- Fabricius, J.C. (1803a) *Systema Rhyngotorum secundum ordines, genera, species, adiectis synonymis, locis, observationibus, descriptionibus*. Reichard, Brunsvigae, 314 pp.
<http://dx.doi.org/10.5962/bhl.title.11644>
- Fabricius, J.C. (1803b) *Index alphabeticus in Systema Rhyngotorum genera et speciescontinens*. Reichard, Brunsvigae, 21 pp.
- Ferreira, R.S., Aoki, C. & Souza, F.L. (2004) Levantamento de plantas hospedeiras de cigarras (Hemiptera: Cicadidae) em

- Campo Grande, MS. *XXV Congresso Brasileiro de Zoologia, 2004, Brasília. Livro de Resumos do XXV Congresso Brasileiro de Zoologia*, 25, 125.
- Germar, E.F. (1821) Bemerkungen über einige Gattungen der Cicadarien. *Magazin der Entomologie*, 4, 1–106.
- Germar, E.F. (1830) Species Cicadarium enumeratae et sub genera distributae. *Thon's Entomologisches Archiv*, 2, 37–57.
- Germar, E.F. (1834) Observations sur plusieurs especes du genre *Cicada*, Latr. *Revue Entomologique Publiée par Gustav Silbermann*, 2, 49–82.
- Goding, F.W. (1925) Synopsis of the Cicadidae of Ecuador. *Revista del Colegio Nacional Rocafuerte*, 7, 1–34.
- Goemans, G. (2010) A historical overview of the classification of the Neotropical tribe Zammarini (Hemiptera, Cicadidae) with a key to genera. *ZooKeys*, 43, 1–13.
<http://dx.doi.org/10.3897/zookeys.43.386>
- Guérin-Méneville, F.E. (1829) *Iconographie du règne animal de G. Cuvier, ou représentation d'après nature de l'une des espèces les plus remarquables, et souvent non encore figurées, de chaque genre d'animaux*. J.-B. Baillière, Paris, plates 1–104.
<http://dx.doi.org/10.5962/bhl.title.10331>
- Guérin-Méneville, F.E. (1838) *Sur quelques espèces de cigales que l'on peut considerer comme une division particulière dans ce genre. Voyage autour du monde par les mers de l'Inde et de Chine exécuté sur la corvette de l'état la Favorite pendant les années 1830, 1831 et 1832 sous le commandement de M. Laplace capitaine de frégate; publié par ordre de M. le Vice-Amiral comte de Rigny*, Tome 5, 155–160, plates 45–46.
<http://dx.doi.org/10.5962/bhl.title.2488>
- Haupt, H. (1918) Neue Homoptera aus dem Provinzial-Museum Hannover. *Stettin Entomologische Zeitung. Herausgegeben von dem entomologischen Vereine zu Stettin*, 79, 82–94.
- Hayward, K.J. (1942) Primera lista de insectos Tucumanos perjudiciales. *Estacion Experimental Agricola de Tucumán (Publicacion Miscelanea)*, Numero 1, 1–110.
- Hayward, K.J. (1960) Insectos Tucumanos perjudiciales. *Revista Industrial y Agricola de Tucumán*, 42, 3–144.
- International Commission on Zoological Nomenclature. (1999) *International Code of Zoological Nomenclature*, fourth edition. International Trust for Zoological Nomenclature, London, 306 pp.
<http://dx.doi.org/10.5962/bhl.title.50608>
- Jacobi, A. (1907a) Homoptera Andina. Die Zikaden des Kordilleregebietes von Südamerika nach Systematik und Verbreitung. I. Cicadidae. *Abhandlungen und Berichte des Königlichen Zoologischen und Anthropologisch-ethnographischen Museums zu Dresden*, 11, 1–28.
<http://dx.doi.org/10.1080/00222930709487386>
- Jacobi, A. (1907b) Neue Cicadiden Südamerikas. *Sitzungsberichte der Gesellschaft naturforschender Freunde zu Berlin*, 1907, 201–207.
- Jacobi, A. (1951) Die Singzikaden. *Titschack, Beiträge zur Fauna Perus*, 2, 89–92.
- de Laporte, F.L. (1832) Mémoire sur cinquante espèces nouvelles ou peu connues d'insectes. *Annales de la Société Entomologique de France*, 1, 386–415.
- Linnaeus, C. (1758) *Systema Naturae per regna tria naturae, secundum classes, ordines, genera, species cum characteribus, differentiis, synonymis, locis. Tomus I. Editio duodecima, reformata*. Laurentius Salvius, Holmiae, Sweden, 824 pp.
<http://dx.doi.org/10.5962/bhl.title.542>
- Linnaeus, C. (1767) *Systema Naturae per regna tria naturae, secundum classes, ordines, genera, species cum characteribus, differentiis, synonymis, locis. Tomus I. Pars II. Editio decima tertia, ad editionem duodecimam reformatam Holmiensem*. Typis Ioannis Thomae, Vindebonae, Austria, 794 pp. [pp. 533–1327]
<http://dx.doi.org/10.5962/bhl.title.559>
- Maccagnan, D.H.B. & Martinelli, N.M. (2011) Description and key to the fifth-instars of some cicadas (Hemiptera: Cicadidae) associated with coffee plants in Brazil. *Neotropical Entomology*, 40, 445–451.
<http://dx.doi.org/10.1590/s1519-566x2011000400006>
- Maccagnan, D.H.B., Martinelli, N.M., Sene, F.M. & Prado, P.R.R. (2006) Estudo da emergência de cigarras (Hemiptera: Cicadidae) no Campus da UNESP de Jaboticabal. XXVI Congresso Brasileiro de Zoologia, 2006, Londrina - PR. Anais do XXVI Congresso Brasileiro de Zoologia. [page numbers not given]
- Maccagnan, D.H.B., Prado, P.R.R., Sene, F.M. & Martinelli, N.M. (2006) Etologia sonora de *Fidicina mannifera* e *Dorisiana viridis* (Hemiptera: Cicadidae) em Jaboticabal, SP. XXVI Congresso Brasileiro de Zoologia, 2006, Londrina - PR. Anais do XXVI Congresso Brasileiro de Zoologia. [page numbers not given]
- Martinelli, N.M. (1990) As cigarras que causam danos à cultura. *Correio Agrícola*, 1990 (28 Feb.), 11–13.
- Martinelli, N.M. (2004) Cigarras do cafeeiro. In: Salvadori, J.R., Ávila, C.J. & Braga da Silva, M.T. (Eds). *Pragas de Solo do Brasil*. Embrapa Trigo, Passo Fundo, pp. 517–541.
- Martinelli, N.M. (2006) *Pragas do solo: cigarras do cafeeiro*, 2006, VI Encontro Sobre “Pragas e Doenças do Cafeeiro”, 4 pp.
- Martinelli, N.M., Maccagnan, D.H.B., Ribiero, R., Pereira, M.F.A. & Santos, R.S. (2004) Constatação de nova espécie de cigarra (Hemiptera: Cicadidae) associada ao cafeeiro no município de Sarutaiá, SP. *XX Congresso Brasileiro de Entomologia, 2004, Gramado*, 619.
- Martinelli, N.M. & Zucchi, R.A. (1986) Novas constatacoes de especies de cigarras (Hom., Cicadidae) em cafeeiros. *Resumos Congresso Brasileiro de Entomologia*, 10, 16.

- Martinelli, N.M. & Zucchi, R.A. (1987a) Espécies de cigarras (Hom., Cicadidae - Tibicinidae) associadas ao cafeeiro no Brasil. *XI Congresso Brasileiro de Entomologia, 1987, Campinas. Anais do 11º Congresso Brasileiro de Entomologia*, 11, 469.
- Martinelli, N.M. & Zucchi, R.A. (1987b) Distribuição geográfica das espécies de cigarras associadas ao cafeeiro no Brasil. *XI Congresso Brasileiro de Entomologia, 1987, Campinas. Anais do 11º Congresso Brasileiro de Entomologia*, 11, 470.
- Martinelli, N.M. & Zucchi, R.A. (1989) Cigarras associadas ao cafeeiro. II. Gênero *Fidicina* Amyot & Serville, 1843 (Homoptera, Cicadidae, Cicadinae). *Anais da Sociedade Entomológica do Brasil*, 18, 5–12.
<http://dx.doi.org/10.1590/s0301-80591997000100018>
- Martinelli, N.M. & Zucchi, R.A. (1997) Cigarras (Hemiptera: Cicadidae: Tibicinidae) associadas ao cafeeiro: distribuição, hospedeiros e chave para as espécies. *Anais da Sociedade Entomológica do Brasil*, 26, 133–143.
<http://dx.doi.org/10.1590/s0301-80591997000100018>
- Metcalf, Z.P. (1952) New names in the Homoptera. *Journal of the Washington Academy of Sciences*, 42, 226–231.
- Metcalf, Z.P. (1955) New names in the Homoptera. *Journal of the Washington Academy of Sciences*, 45, 262–267.
- Metcalf, Z.P. (1962) A bibliography of the Cicadoidea (Homoptera: Auchenorrhyncha). North Carolina State College, Raleigh, 234 pp.
- Metcalf, Z.P. (1963a) General catalogue of the Homoptera, Fascicle VIII. Cicadoidea. Part 1. Cicadidae. Section I. Tibiceninae. *North Carolina State College Contribution*, 1502, 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, 1–492.
- Motta, P.C. (2003) Cicadas (Hemiptera, Auchenorrhyncha, Cicadidae) from Brasília (Brazil): exuviae of the last instar with key of the species. *Revista Brasileira de Zoologia*, 20, 19–22.
<http://dx.doi.org/10.1590/s0101-81752003000100005>
- Moulds, M.S. (2005) An appraisal of the higher classification of cicadas (Hemiptera: Cicadoidea) with special reference to the Australian fauna. *Records of the Australian Museum*, 57, 375–446.
<http://dx.doi.org/10.3853/j.0067-1975.57.2005.1447>
- Oliveira, H.N. de, Martinelli, N.M., Bellon, P.P. & Maccagnan, D.H.B. (2012) Primeiro registro de *Guyalna cuta* em pinhão-manso no Estado de Mato Grosso do Sul. *Bragantia, Campinas*, 71, 370–371.
<http://dx.doi.org/10.1590/s0006-87052012005000025>
- Olivier, G.A. (1790) Cigale, *Cicada*. *Encyclopedie Méthodique Histoire Naturelles Insectes*, 5, 735–760.
- Olivier, G.A. (1797) *Tableau encyclopédique et méthodique des trois règnes de la nature. Dix-huitième partie. Insectes*. Chez Panckoucke, Paris, Plates 103–267.
<http://dx.doi.org/10.5962/bhl.title.11660>
- Paião, F.G., Meneguim, A.M., Casagrande, E.C. & Leite, R.P. (2002) Envolvimento de cigarras (Homoptera: Cicadidae) na transmissão de *Xylella fastidiosa* em cafeeiro. *Fitopatologia brasileira*, 27 (Supplement), S67.
- Palisot de Beauvois, A.M.F.J. (1813) Cigale, *Cicada*. *Insectes recueillis en Afrique et en Amérique, dans les Royaumes d'Oware et de Benin, à Saint-Domingue et dans les États-Unis, pendant les années 1786–1797*, 1813, 131–133, plate 20.
- Perty, J.A.M. (1833) *Delectus animalium articulorum, quae in itinere per Brasiliam annis MDCCCXVII-MDCCCXX jussu et auspiciis Maximiliani Josephi I. Bavariae regis augustissimi peracto, collegerunt Dr. J. B. Spix et Dr. C. F. Ph. de Martius. Fascicle 3*. Published by the author, Monachii, 100 pp. [pp. 125–224]
<http://dx.doi.org/10.5962/bhl.title.9366>
- Philippi, R.A. (1860) *Viage al Desierto de Atacama, hecho de orden del gobierno de Chile en el verano 1853-54*. Librería Eduardo Anton, Halle Sajonia, i–viii, 236 pp, 1 map, 27 plates.
- Ramos, J.A. (1983) Sinopia de las cigarras de la República Dominicana. *Caribbean Journal of Science*, 19, 61–70.
- Ramos, J.A. & Wolda, H. (1985) Description and distribution of two new species of *Selymbria* from Panama (Homoptera, Cicadoidea, Tibicinidae). *Caribbean Journal of Science*, 21, 177–185.
- Ruffinelli, A. (1970) Contribucion al conocimiento de los Homopteros Auquenorrincos del Uruguay. *Publicação Técnica: Série Zoologia Agrícola*, 1, 1–25.
- Salazar Escobar, J.A. (2005) Algunos cicádidos de Colombia (Homptera: Cicadidae). *Boletín Científico, Centro de Museos, Museo de Historia Natural*, 9, 192–204.
- Sanborn, A.F. (2001) A first contribution to a knowledge of the cicada fauna of El Salvador (Homoptera: Cicadoidea). *Florida Entomologist*, 84, 449–450.
<http://dx.doi.org/10.2307/3496510>
- Sanborn, A.F. (2005) *Fidicina variegata*, a new cicada species from Costa Rica (Hemiptera: Cicadomorpha: Cicadidae). *Annals of the Entomological Society of America*, 98, 187–190.
[http://dx.doi.org/10.1603/0013-8746\(2005\)098\[0187:fvancs\]2.0.co;2](http://dx.doi.org/10.1603/0013-8746(2005)098[0187:fvancs]2.0.co;2)
- Sanborn, A.F. (2006a) New records for the cicada fauna from four Central American countries (Hemiptera: Cicadoidea: Cicadidae). *Florida Entomologist*, 89, 75–79.
[http://dx.doi.org/10.1653/0015-4040\(2006\)89\[75:nrftcf\]2.0.co;2](http://dx.doi.org/10.1653/0015-4040(2006)89[75:nrftcf]2.0.co;2)
- Sanborn, A.F. (2006b) New records of cicadas from Mexico (Hemiptera: Cicadoidea: Cicadidae). *Southwestern Naturalist*, 51, 255–257.

- [http://dx.doi.org/10.1894/0038-4909\(2006\)51\[255:nrocfm\]2.0.co;2](http://dx.doi.org/10.1894/0038-4909(2006)51[255:nrocfm]2.0.co;2)
- 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.
<http://dx.doi.org/10.5252/z2011n3a6>
- Sanborn, A.F. (2008a) New records of Brazilian cicadas including the description of a new species (Hemiptera: Cicadoidea, Cicadidae). *Neotropical Entomology*, 37, 685–690.
<http://dx.doi.org/10.1590/s1519-566x2008000600010>
- Sanborn, A.F. (2008b) The identity of *Cicada tibicen* Linné [= *Tibicen chloromerus* (Walker, 1850)] (Hemiptera: Cicadoidea: Cicadidae). *Entomological News*, 119, 227–231.
[http://dx.doi.org/10.3157/0013-872x\(2008\)119\[227:tioclt\]2.0.co;2](http://dx.doi.org/10.3157/0013-872x(2008)119[227:tioclt]2.0.co;2)
- Sanborn, A.F. (2009a) 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, 85–92.
<http://dx.doi.org/10.1002/mmnd.200900007>
- Sanborn, A.F. (2009b) A new species of *Cicadetta* (Hemiptera: Cicadomorpha: Cicadidae) from Hispaniola. *Caribbean Journal of Science*, 45, 1–7.
- 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, 1577–1607.
<http://dx.doi.org/10.1080/00222931003760046>
- Sanborn, A.F. (2010b) Two new species and new records of cicadas from Central America (Hemiptera: Cicadoidea: Cicadidae). *Studies on Neotropical Fauna and Environment*, 45, 67–76.
<http://dx.doi.org/10.1080/01650521003778814>
- Sanborn, A.F. (2011a) Checklist of the cicadas (Insecta: Hemiptera: Cicadidae) of Paraguay including new records for six species. *Check List*, 7, 465–467.
<http://dx.doi.org/10.5252/z2011n3a6>
- Sanborn, A.F. (2011b) Checklist of the cicadas of French Guiana including new records and the description of nine new species (Insecta, Hemiptera, Cicadoidea, Cicadidae). *Zoosystema*, 33, 377–418.
<http://dx.doi.org/10.5252/z2011n3a6>
- Sanborn, A.F. (2013) *Catalogue of the Cicadoidea (Hemiptera: Cicadoidea). With contributions to the bibliography by Martin H. Villet*. Elsevier/Academic Press, San Diego, 1001 pp.
- Sanborn, A.F. (2014) A new genus and new tribe of cicada from South America (Hemiptera: Cicadoidea: Cicadidae) with a note on the taxonomic position of *Ahomana* Distant, 1905. *Proceedings of the Entomological Society of Washington*, 116, 339–348.
- Sanborn, A.F., Heath, J.E., Heath, M.S. & Noriega, F.G. (1995a) Thermoregulation by endogenous heat production in two South American grass dwelling cicadas (Homoptera: Cicadidae: *Proarna*). *Florida Entomologist*, 78, 319–328.
<http://dx.doi.org/10.2307/3495905>
- Sanborn, A.F., Heath, J.E., Phillips, P.K., Heath, M.S. & Noriega, F.G. (2011a) Thermal adaptation and diversity in tropical ecosystems: evidence from cicadas (Hemiptera, Cicadidae). *PLoS ONE*, 6 (12), e29368.
<http://dx.doi.org/10.1371/journal.pone.0029368>
- Sanborn, A.F. & Heath, M.S. (2012) *Catalogue of the cicadas (Hemiptera: Cicadoidea: Cicadidae) of continental North America North of Mexico. Thomas Say Monographs of the Entomological Society of America*. Entomological Society of America, Lanham, MD, 216 pp.
- Sanborn, A.F., Heath, M.S., Heath, J.E., Noriega, F.G. & Phillips, P.K. (2004) Convergence and parallelism among cicadas of Argentina and the southwestern United States (Hemiptera: Cicadoidea). *Biological Journal of the Linnean Society*, 83, 281–288.
<http://dx.doi.org/10.1111/j.1095-8312.2004.00394.x>
- Sanborn, A.F., Heath, M.S., Phillips, P.K. & Heath, J.E. (2011b) The genus *Cacama* Distant, 1904 (Hemiptera: Cicadidae) with the description of three new species. *Zootaxa*, 2897, 35–50.
- Sanborn, A.F., Heath, M.S., Heath, J.E. & Noriega, F.G. (1995b) Diurnal activity, temperature responses and endothermy in three South American cicadas (Homoptera: Cicadidae: *Dorisiana bonaerensis*, *Quesada gigas*, and *Fidicina mannifera*). *Journal of Thermal Biology*, 20, 451–460.
[http://dx.doi.org/10.1016/0306-4565\(95\)00004-g](http://dx.doi.org/10.1016/0306-4565(95)00004-g)
- Sanborn, A.F. & Maes, J.-M. (2012) Checklist of cicadas (Insecta: Hemiptera: Cicadidae) from Nicaragua including new records for seventeen species. *Check List*, 8, 437–442.
<http://dx.doi.org/10.5252/z2011n3a6>
- Sanborn, A.F., Moore, T.E. & Young, A.M. (2008) Two new cicada species from Costa Rica (Hemiptera: Cicadomorpha: Cicadidae) with a key to *Fidicinoides* in Costa Rica. *Zootaxa*, 1846, 1–20.
[http://dx.doi.org/10.1603/0013-8746\(2005\)098\[0187:fvancs\]2.0.co;2](http://dx.doi.org/10.1603/0013-8746(2005)098[0187:fvancs]2.0.co;2)
- Santos, R.S. & Martinelli, N.M. (2004) *Primeiro Registro de Fidicinoides pauliensis (Boulard & Martinelli, 1996) (Hemiptera: Cicadidae) em Cafeeiro*. XX Congresso Brasileiro de Entomologia, 2004, Gramado, 630 pp.

- Santos, R.S. & Martinelli, N.M. (2007) Ocorrência de *Fidicinoides pauliensis* Boulard & Martinelli, 1996 (Hemiptera: Cicadidae) em cafeeiro em Tapiratiba, SP. *Revista de Agricultura (Piracicaba)*, 82, 311–314.
- Santos, R.S., Martinelli, N.M., Maccagnan, D.H.B., Sanborn, A.F. & Ribeiro, R. (2010) Description of a new cicada species associated with the coffee plant and an identification key to the species of *Fidicinoides* (Hemiptera: Cicadidae) from Brazil. *Zootaxa*, 2602, 48–56.
- Santos-Cividanes, T.M., Seguino, E., Cividanes, F.J., Martinelli, N.M., Martins, A.M. & Perdoná, M.J. (2013) First record of *Dorisiana viridis* (Hemiptera: Cicadidae) on Macadamia Nut (Proteales: Proteacea) in Brazil. *Florida Entomologist*, 96, 1221–1223.
<http://dx.doi.org/10.1653/024.096.0373>
- Schmidt, E. (1926) Vier neue Zikaden. *Societas Entomologica*, 41, 5–6.
- Spinola, M. (1852) Tribu IV. Hipocefalocera. In: *Claudio Gay, Historia Fisica y Politica de Chile segun documentos adquiridos en esta Republica durante doce años de residencia en ella y publicada bajo los auspicios del supremo gobierno. Zoologia. Tomo Séptimo. En casa del autor, Paris, pp. 238–305.*
<http://dx.doi.org/10.5962/bhl.title.59224>
- Stål, C. (1854) Nya Hemiptera. *Öfversigt af Svenska Vetenskaps Akademien Förhandlingar*, 11, 231–255.
- Stål, C. (1861) Genera nonnulla nova Cicadinborum. *Annales de la Société Entomologique de France*, Series 4, 1, 613–622.
- Stål, C. (1862) Bidrag till Rio Janeiro - traktens Hemipter-fauna. II. *Handlingar. Kongliga Svenska Vetenskaps Akademien. Stockholm*, 3, 1–75.
- Stål, C. (1866) Analecta Hemipterologica. *Berliner Entomologischer Zeitschrift*, 10, 151–172.
<http://dx.doi.org/10.1002/mmnd.18660100112>
- Stoll, C. (1788) Natuurlyke en naar 't leeven naauwkeurig gekleurde afbeeldingen en beschryvigen der cicaden en wantzen, in alle vier waerelds deelen Europa, Asia, Africa en America huishoudende by een verzameld en beschreeven door Caspar Stoll / Représentation exactement colorée d'après nature des cigales et des punaises qui se trouvent dans les quatre parties du monde, l'Europe, l'Asie, l'Afrique, et l'Amérique rassemblées et décrites par Caspar Stoll. Jan Christiaan Sepp., Amsterdam, 124 pp, plates I–XXIX.
<http://dx.doi.org/10.5962/bhl.title.34399>
- Stoll, C. (1792) Das Herrn Caspar Stoll naturliche und nach dem Leben gemalte Abbildungen und beschreibungen der Wanzen und Cicaden und anderer damit verwandten Insecten aus Europa, Asia, Africa und America. A.W. Winterschmidt, Nürnberg, 87 pp., XXIX plates. [pp. 4–90, plates I–XXIX]
- Sueur, J. (2000) Une nouvelle espèce de cigale du Mexique (Los Tuxtlas, Veracruz), et étude de son émission sonore (Homoptera, Auchenorrhyncha, Cicadoidea). *Bulletin de la Société entomologique de France*, 105, 217–222.
- Sueur, J. (2002) Cicada acoustic communication: potential sound partitioning in a multispecies community from Mexico (Hemiptera: Cicadomorpha: Cicadidae). *Biological Journal of the Linnean Society*, 75, 379–394.
<http://dx.doi.org/10.1111/j.1095-8312.2002.tb02079.x>
- Torres, B.A. (1941) Algunas interesantes alteraciones en el plan de la nerviación alas en Cicadidae. *Notas del Museo de La Plata*, 6, 519–530.
- Torres, B.A. (1942) Sobre un nuevo género y cuatro nuevas especies del género *Tettigades* Amy. et Serv. (Homoptera-Cicadidae). *Notas del Museo de La Plata, Zoologia*, 7, 253–263.
- Torres, B.A. (1944) Sobre la supuesta variación de *Tettigades chilensis* Amy. et Serv. y cinco nuevas especies del género citado (Homoptera-Cicadidae). *Notas del Museo de La Plata, Zoologia*, 9, 453–474.
- Torres, B.A. (1945a) Revisión de los géneros *Chonosia* Dist. *Mendoza* Dist. y *Derotettix* Berg y algunas interesantes notas cicadidológicas (Homoptera-Cicadidae). *Notas del Museo de La Plata*, 10, 55–82.
- Torres, B.A. (1945b) Sobre algunas especies de cicadidos presentes en nuestro país y citadas como perjudiciales para la agricultura. *Instituto de Sanidad Vegetal Publicacion, Serie A*, 1, 3–10.
- Torres, B.A. (1946) Homopteros (Arquenorrincos) perjudiciales en nuestro país. *Universidad Nacional de La Plata Facultad de Agronomía Laboratorio de Zoología Agrícola*, 9, 1–38.
- Torres, B.A. (1948a) Sobre seis nuevas especies del género *Carineta* Amy. et Serv. (Homoptera-Cicadidae). *Notas del Museo de La Plata*, 13, 113–127.
- Torres, B.A. (1948b) Alotipo hembra de *Tettigotoma maculata* Torres (Homoptera, Cicadidae). *Notas del Museo de La Plata*, 13, 179–180.
- Torres, B.A. (1948c) "*Tettigades blanchardi*" nueva especie de cicadido. *Notas del Museo de La Plata*, 13, 181–183.
- Torres, B.A. (1949) Tres nuevas especies de cicadidos del género *Tettigades*. *Notas del Museo de La Plata*, 14, 181–190.
- Torres, B.A. (1958a) Revision del genero "*Tettigades*" Amy. et Serv. (Homoptera-Cicadidae). *Revista del Museo de La Plata, Nueva Serie*, 7 (Zoologia No. 53), 51–106.
- Torres, B.A. (1958b) Nuevos géneros *Acyroneura* y *Acuticephala*, *Guaranisaria bicolor* nueva especie (Homoptera-Cicadidae). *Neotropica*, 4, 17–26.
- Torres, B.A. (1958c) *Psephenotettix* y *Calliopsida* nuevo generos de Homopteros (Auchenorrhyncha Cicadidae). *Neotropica*, 4, 34–42.
- Torres, B.A. (1958d) Nuevo género de Homoptero *Alarcta* Torres (Auchenorrhyncha-Cicadidae). *Revista del Museo de La Plata, Nueva Serie*, 7 (Zoologia No. 51), 23–34.
- Torres, B.A. (1959) Tres notas homopterológicas. *Acta Zoologica Lilloana*, 17, 255–262.

- Torres, B.A. (1960) Estudio del género *Pachypsaltria* Stål (Homoptera-Cicadidae). *Actas y Trabajos del Primer Congreso Sudamericano de Zoología (La Plata, 12-24 Octubre 1959)*, 3, 223–243.
- Torres, B.A. (1961a) Estudio de las especies *Proarna bergi* Distant, 1892 y *Proarna bufo* Distant, 1905. Su sinonimia (Homoptera-Cicadidae). *Verhandlungen XI Internationaler Kongress Entomologie, Wien, 1960*, 1, 51–54.
- Torres, B.A. (1961b) Dos especies de Berg prácticamente desconocidas, depositadas en el "Zoologisches Museum der Humboldt Universität, Berlin." *Proarna montividentis* y *Proarna uruguayensis* (Homoptera: Cicadidae). *Verhandlungen XI Internationaler Kongress Entomologie, Wien, 1960*, 1, 54–57.
- Torres, B.A. (1963a) Desmembración en los géneros *Proarna* Stål y *Tympanoterpes* Stål. Creación del nuevo género: *Prasinostoma* (Homoptera, Cicadidae). *Revista Sociedad Uruguay Entomologica*, 5, 13–23.
- Torres, B.A. (1963b) Estudio anatómico de ductos y estructuras del aparato genital en hembras de Cicadidos. Su valor taxonómico. *Revista de la Sociedad Entomologica Argentina*, 26, 47–56.
- Torres, B.A. (1964a) *Elassoneura* y *Elachysoma*, dos nuevos géneros de Gaeaninae y Tibicininae (Homoptera-Cicadidae). *Anais do II Congresso Latino-Americano de Zoologica (S. Paulo, 1962)*, 1, 135–141.
- Torres, B.A. (1964b) Estudio del género *Guaranisaria* Distant, *Guaranisaria llanoi* una nueva especie (Homoptera-Cicadidae). *Anais do II Congresso Latino-Americano de Zoologica (S. Paulo, 1962)*, 1, 143–152.
- 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.
- Walker, F. (1850) *List of the Specimens of Homopterous Insects in the Collection of the British Museum*. British Museum Trustees, London, 260 pp.
<http://dx.doi.org/10.5962/bhl.title.9063>
- Walker, F. (1858a) Supplement. *List of the Specimens of Homopterous Insects in the Collection of the British Museum*. British Museum Trustees, London, 307 pp.
<http://dx.doi.org/10.5962/bhl.title.9063>
- Walker, F. (1858b) *Insecta Saundersiana: or characters of undescribed insects in the collection of William Wilson Saunders, Esq.* John Van Voorst, London, 117 pp.
<http://dx.doi.org/10.5962/bhl.title.66010>
- Walker, F. (1858c) *Addenda. List of the specimens of Homopterous insects in the collection of the British Museum*. British Museum Trustees, London, pp. 308–369.
<http://dx.doi.org/10.5962/bhl.title.9063>
- Wolda, H. (1977) Fluctuations in abundance of some Homoptera in a neotropical forest. *Geo-Eco-Trop*, 3, 229–257.
- Wolda, H. (1983) Spatial and temporal variation in abundance in tropical animals. In: Sutton, S.L., Whitmore, T.C. & Chadwick, H.C. (Eds.), *Tropical rain forest: Ecology and management*. Blackwell Scientific Publishers, Oxford, pp. 93–105.
- Wolda, H. & Ramos, J.A. (1992) Cicadas in Panama, their distribution, seasonality and diversity. In: Quintero, D. & Aiello, A. (Eds.), *The insects of Panama and Mesoamerica. Selected studies*. Oxford University Press, New York, pp. 271–279.