

Article

<http://dx.doi.org/10.11164/zootaxa.3889.2.2>
<http://zoobank.org/urn:lsid:zoobank.org:pub:5047BCCC-176D-44C0-97A4-C6E290942076>

A Checklist of the Gyrinidae (Coleoptera: Adephaga) of Brazil

DANIARA COLPANI¹, CESAR JOÃO BENETTI² & NEUSA HAMADA¹

¹Programa de Pós-Graduação em Entomologia (PPGEnt), Coordenação de Biodiversidade, Instituto Nacional de Pesquisas da Amazônia (INPA), Av. André Araújo 2936, CEP 69067-375, Manaus – AM, Brazil.

E-mail: daniara.entomo@gmail.com, nhamada@inpa.gov.br

²Departamento de Ecología y Biología Animal, Facultad de Biología, Universidad de Vigo, Vigo, Spain. E-mail: cbenetti@uvigo.es

Abstract

A checklist of all known species of the water beetle family Gyrinidae (whirligig beetles) recorded from Brazil is assembled. This checklist is based on literature published prior to 2012. A total of 206 species and subspecies are cited for Brazil, distributed among three genera (*Enhydrus* Laporte, 1834, *Gyrinus* Geoffroy, 1762 and *Gyretes* Brullé, 1835). For each species we also include a complete account of its nomenclature including synonyms and historical combinations. The geographical distribution of each species both inside and outside of Brazil is provided.

Key words: Aquatic insects, whirligig beetle, Neotropics, Aquatic beetles

Introduction

Information on the fauna that occur in a country is important for the advancement of studies on ecology, conservation and bionomics, including the use of these organisms in biomonitoring programs. So far there is no checklist of whirligig beetle (Gyrinidae) species in Brazil, a family that includes about 750 species (Jäch & Balke 2008) arranged in 14 genera (Gustafson & Miller 2013) worldwide. Species in this family occur throughout the world with representatives in all major regions except Antarctica (Miller & Bergsten 2012).

Adults and larvae of all Gyrinidae species are strictly aquatic (Jäch & Balke 2008). They are important predators in freshwater systems, and the majority of species live in running waters. According to Folkerts & Donavan (1973), in some genera (e.g. *Gyretes* and *Patrus*) adults are observed in shaded parts of water bodies or on riparian vegetation and frequently leave the water to rest by climbing onto emergent roots and leaves.

In the current classification, the family is organized into three subfamilies: Gyrininae s. str., Heterogyrinae Brinck, 1955 and Spanglergyrinae Folkerts, 1979 (Gustafson & Miller 2013). In the Neotropical region 280 species have been recorded in four genera: *Andogyrus* Ochs, 1924, *Enhydrus* Laporte, 1834, *Gyretes* Brullé, 1835 and *Gyrinus* Geoffroy, 1862 (Spangler 1981; Archangelsky & Michat 2007; Jäch & Balke 2008), the last three of which are reported from Brazil.

Enhydrus currently includes four species and is distributed from Panama to southeastern Brazil (Brinck 1978). *Gyrinus* is widely distributed, with representatives in every biogeographical region. This genus currently includes nearly 200 species in four subgenera (*Gyrinus* s. str., *Gyrinulus* Zaitsev, 1907, *Neogyrinus* Hatch, 1925 and *Oreogyrinus* Ochs, 1935). *Gyretes* occurs in the Nearctic and in the Neotropics and includes more than 300 species and subspecies.

Many species recorded in Brazil were described between 1876 and 1967 by different authors, especially Régimbart, Zimmermann and Ochs. The last of these authors published numerous papers on these beetles between 1924 and 1967, often including species recorded from Brazil, making him the author who has contributed most to the taxonomy of Brazilian Gyrinidae.

In recent years, few studies have been published on Neotropical gyrinids, and most concern faunistic records (e.g., Benetti & Hamada 2003; Benetti & Garrido 2004), analysis of morphometry and dimorphism (Alvarenga *et al.* 2011), or larval descriptions (Crespo 1989; Archangelsky & Michat 2007; Michat *et al.* 2010). Recently, papers

Literature cited

- Adis, J., Junk, W. & Penny, N. (1985) Material zoológico depositado nas coleções sistemáticas de Entomologia do Inpa, resultante do “Projeto Inpa/Max-Planck”. *Acta Amazônica*, 15 (3–4), 481–504.
- Ahlwarth, K. (1910) Pars 21. Gyrinidae. In: Schenkling, S. (Ed.), *Coleopterorum Catalogus*. W. Junk, Berlin, pp. 42.
- Alvarenga, T.M., Silva, F.F., Silva, M.S. (2011) Analysis of morphometry and dimorphism in *Enhydrus sulcatus* (Wiedemann, 1821) (Coleoptera: Gyrinidae). *Neotropical Biology and Conservation*, 6 (3), 178–186.
- Archangelsky, M. & Michat, M. (2007) Morphology and chaetotaxy of the larval stages of *Andogyrus seriatopunctatus* Régimbart (Coleoptera: Adephaga: Gyrinidae). *Zootaxa*, 1645, 19–33.
- Aubé, C. (1836–1838) Tome Cinquième (V). Hydrocanthares. Méquignon-Marvis Père et fils, Paris, xi + 415 pp. + 446 pls. [pp. 411–464 (1836), pp. 1165–1224 (1837), pp. 1225–1416 (1838)]
- Babin, J. & Alarie, Y. (2004) Taxonomic revision of genus *Gyretes* Brullé (Coleoptera: Gyrinidae) from America north of Mexico. *The Coleopterists Bulletin*, 58 (4), 538–567.
<http://dx.doi.org/10.1649/677>
- Bachmann, A.O. (1977) Gyrinidae. In: Hurlbert, S.H. (Eds.), *Biota Acuática de Sudamérica Austral*. San Diego State University, San Diego, pp. 227–231.
- Balfour-Browne, J. (1945) The genera of the Gyrinoidea and their genotypes. *Annals and Magazine of Natural History*, 12 (86), 103–111.
<http://dx.doi.org/10.1080/00222934508527491>
- Balfour-Browne, J. (1946) Two new species of *Gyretes* from Brazil. *Entomologist*, 79, 172–174.
- Barth, R. (1960) Ueber die pygidialdruese von *Enhydrus sulcatus* (Wied. 1981) (Coleoptera, Gyrinidae). *Memórias do Instituto Oswaldo Cruz*, 58 (2), 135–147.
<http://dx.doi.org/10.1590/s0074-02761960000200001>
- Benetti, C.J. & Garrido, J. (2004) Fauna de coleópteros acuáticos (Adephaga y Polyphaga) de Uruguay (América del Sur). *Boletín de La Asociación Española de Entomología*, 28(1–2), 153–183.
- Benetti, C.J. & Hamada, N. (2003) Fauna de coleópteros aquáticos (Insecta: Coleoptera) na Amazônia Central, Brasil. *Acta Amazônica*, 33 (4), 701–710.
<http://dx.doi.org/10.1590/s0044-59672003000400015>
- Benetti, C.J. & Régil, J.A. (2004) Fauna composition of water beetles (Coleoptera: Adephaga) in seven water environments in the municipality of Gramado, RS, Brazil. *Acta Limnologica brasiliensis*, 16 (1), 1–11.
- Benetti, C.J., Régil, J.A. & Fiorentin, G.L. (2003a) Gêneros de Hydradephaga (Coleoptera: Dytiscidae, Gyrinidae, Haliplidae, Noteridae) citados para o Brasil, com chaves para identificação. *Biota neotropica*, 3, 1–20.
<http://dx.doi.org/10.1590/s1676-06032003000100010>
- Benetti, C.J., Régil, J.A. & Garrido, J. (2003b) Estudio faunístico de Hydradephaga (Coleoptera: Dytiscidae, Gyrinidae, Haliplidae, Noteridae) en el municipio de Gramado, sur de Brasil. *Boletín de la Sociedad Entomológica Aragonesa*, 32 (1), 37–44.
- Blackwelder, R. (1944) Checklist of the Coleopterous Insects of Mexico, Central America, the West Indies and South America. *United States National Museum Bulletin*, 185 (1), 1–188.
<http://dx.doi.org/10.5479/si.03629236.185.i>
- Blackwelder, R. (1957) Checklist of the Coleopterous Insects of Mexico, Central America, the West Indies and South America. *United States National Museum Bulletin*, 185 (6), 927–1492.
<http://dx.doi.org/10.5479/si.03629236.185.927>
- Brinck, P. (1978) Derivation, taxonomy, and history of distribution of the whirligig beetle genus *Enhydrus* (Coleoptera-Gyrinidae). *Entomologia Generalis*, 4 (3–4), 317–326.
- Bruch, C. (1915) Catálogo sistemático de los coleópteros de la República Argentina. II. *Revista del Museo de La Plata*, 19 (2), 471–479.
<http://dx.doi.org/10.5962/bhl.title.8799>
- Brullé, M.A. (1835) *Histoire Naturelle des Insectes. Vol. 5. Coléoptères. Vol. 2.* F. D. Pillot, Paris, 436 pp.
<http://dx.doi.org/10.5962/bhl.title.36538>
- Brullé, M.A. (1838) Coléoptères. In: d'Orbigny, A. (Eds.), *Voyage dans l'Amérique Meridionale*, 6 (2), pp. 46–52. [Paris]
- Costa, C., Vanin, S.A. & Casari-Chen, S.A. (1988) *Larvas de Coleoptera do Brasil*. Museu de Zoologia, Universidade de São Paulo, São Paulo, 282 pp.
- Crespo, F. (1989) Descripción de los estadios preimaginales de *Neogyrinus ovatus* (Aubé, 1838) Comb. Nov. (Gyrinidae, Coleoptera). *Revista de la Sociedad Entomológica Argentina*, 45 (1–4), 237–240.
- Curtis, J. (1841) Description e c. of the insects collected by Captain P.P. King, R.N.F.R.S. & L.S. in the survey of the Straits of Magellan. *Transactions of the Linnean Society of London*, 18, 181–205.
<http://dx.doi.org/10.1111/j.1095-8339.1838.tb00170.x>
- Dejean, P.F.M.A. (1833) *Catalogue des Coléoptères de la collection de M. le comte Dejean*. Chez Méliquignon-Marvis Père et fils, Paris, 433 pp.
<http://dx.doi.org/10.5962/bhl.title.8771>
- Erichson (1848) Insecten. In: Schomburgk, M.R. (Eds.), *Reisen in Britisch-Guiana in den Jahren 1840–1884*. J.J. Weber,

- Leipzig, pp. 553–617.
<http://dx.doi.org/10.5962/bhl.title.51509>
- Fabricius, J.C. (1801) *Systema Eleutherorum. Secundum Ordines, Genera, Species adiectis synonymis, locis, observationibus, descriptionibus. Vol. I.* Kiliae, 687 pp.
<http://dx.doi.org/10.5962/bhl.title.11644>
- Folkerts, G.W. & Donavan, L.A. (1973) Resting sites of stream-dwelling gyrinids (Coleoptera). *Entomological News*, 84, 198–201.
- Forsberg, (1821) De Gyrinis. *Nova Acta Regiae Societatis Scientiarum Upsaliensis*, 8, 297–314.
- Gemminger, M. & Harold, B. (1868) *Catalogus Coleopterorum hucusque descriptorum synonymicus et systematicus. Tome II: Dytiscidae, Gyrinidae, Hydrophilidae, Staphylinidae, Pselaphidae, Gnostidae, Paussidae, Scydmaenidae, Silphidae, Trichopterygidae, Scaphidiidae.* Monachii, sumptu, E. H. Gummi, Paris, 424 pp.
<http://dx.doi.org/10.5962/bhl.title.9089>
- Germar, (1824) *Insectorum species novae aut minus cognitae, descriptionibus illustratae.* Hendel & Sons, Halae, 624 pp.
- Guignot, F. (1946) Génotypes des Dytiscoidea et des Gyrinoidea. *Revue française d'Entomologie*, 13, 112–118.
- Gustafson, G.T. & Miller, K.B. (2013) On the family- and genus-series nomina in Gyrinidae Latreille, 1810 (Coleoptera, Adephaga). *Zootaxa*, 3731 (1), 77–105.
<http://dx.doi.org/10.11646/zootaxa.3731.1.3>
- Hatch, M.H. (1925) The phylogeny and phylogenetic tendencies of Gyrinidae. *Paper of the Michigan Academy of Science, Arts and Letters*, 5, 429–467.
- Hatch, M.H. (1926) The morphology of Gyrinidae. *Papers of the Michigan Academy of Science, Arts and Letters*, 7, 311–350.
- Hatch, M.H. (1930) Record and new species of Coleoptera from Oklahoma and Western Arkansas, with subsidiary studies. *Publication of the University of Oklahoma Biological Survey*, 2, 15–26.
- Jäch, M.A. & Balke, M. (2008) Global diversity of water beetles (Coleoptera) in freshwater. *Hydrobiologia*, 595, 419–442.
<http://dx.doi.org/10.1007/s10750-007-9117-y>
- Jacob, H. (1935) Die Gyriniden der Kolonie Hohenau. *Entomologisches Jahrbuch Leipzig*, 1935, 101–108.
- Kempers, B.K.J.W. (1923) Abbildungen von Flügelgeäder der Coleopteren. *Entomologische Mitteilungen*, 12, 71–115 + 33 pls., 791 figs.
- Laboulbène, A. (1853) Description de plusieurs nouvelles espèces du genre *Gyreutes* (Coléoptères, Gyriniens.) *Annales de la Société Entomologique France*, 1 (3), 47–59.
- Laporte, F.L. de. (1834) *Études entomologiques, ou description d'insectes nouveaux et observations sur leur synonymie.* Par F. L. de Laporte Comte de Castelnau. Méquignon-Marvis, Paris, 94 pp + 2 pls.
- Laporte, F. (Comte de Castelnau) (1840) Histoire Naturelle des Insectes Coléoptères. Primer tome. In: *Histoire naturelle des animaux articulés annélides, crustacés, arachnides, myriapodes et insectes.* Vol. 2. P. Dubménil, Paris, pp. 157–171.
<http://dx.doi.org/10.5962/bhl.title.47104>
- Luederwaldt, H. (1915) Insekten- und sonstiger Tierleben an brasilianischen Bromeliaceen. *Zeitschrift für Wissenschaftliche Insektenbiologie*, 11, 78–84.
- Mañko, C.A. (1997) Bionomia y habitat de *Enhydrus sulcatus* (Coleoptera: Gyrinidae). *Revista de la Sociedad Entomológica Argentina*, 56, 59–61.
- Marinoni, R.C., Almeida, L.M., Napp, D.S. & Rosado-Neto, G.H. (1992) Primeira lista do material-tipo de Coleoptera da coleção de entomologia Pe J.S. Moure, do departamento de Zoologia da Universidade Federal do Paraná. *Revista brasileira de zoologia*, 9 (1/2), 99–126.
<http://dx.doi.org/10.1590/s0101-81751992000100012>
- Michat, M.C., Archangelsky, M. & Fernández, L.A. (2010) Larval description and chaetotaxic analysis of *Gyrinus monrosi* Mouchamps, 1957 (Coleoptera: Gyrinidae). *Koleopterologische Rundschau*, 80, 1–14.
- Miller, K.B. & Bergsten, J. (2012) Phylogeny and classification of whirligig beetles (Coleoptera: Gyrinidae): relaxed-clock model outperforms parsimony and time-free Bayesian analyses. *Systematic Entomology*, 37, 705–746.
<http://dx.doi.org/10.1111/j.1365-3113.2012.00640.x>
- Mouchamps, R. (1957) Sur quelques Gyrinus de l'Amérique du Sud (Coleoptera, Gyrinidae) (10^a note). *Revue française d'Entomologie*, 24, 244–252.
- Ochs, G. (1924a) Über neue und interessante Gyriniden aus dem British Museum in London. *Entomologische Blätter*, 20, 228–244.
- Ochs, G. (1924b) On the West Indian Gyrinidae and a new species of *Gyreutes* from northern Brazil. *American Museum Novitates*, 125, 1–8.
- Ochs, G. (1927) Die Dineutini. 2. Tribus der Unterfamilien Enhydrinae Fam. Gyrinidae (Col.). A. Algemeiner Teil. *Entomologische Zeitschrift*, 40 (8), 190–197.
- Ochs, G. (1929a) Bestimmungstabelle der Gyrinidengattung *Gyreutes* Brullé nebst Neubeschreibung und Kritischen Bemerkungen. *Koleopterologische Rundschau*, 15, 62–93.
- Ochs, G. (1929b) Notes upon some Gyrinidae in the Carnegie Museum, with descriptions of new species. *Annals of the Carnegie Museum*, 19, 123–134.
- Ochs, G. (1932) Neues zur kenntnis der Gattung *Gyreutes* (Col. Gyr.). *Entomologische Zeitschrift Frankfurt am Main*, 36 (5), 49–54.

- Ochs, G. (1934) Ein weiterer Beitrag zur Kenntnis der Gattung *Gyretes* (Col. Gyrinidae). *Senckenbergiana*, 16, 137–152.
- Ochs, G. (1935a) Die brasiliische Artengruppe der Gattung *Gyrinus*, untergattung *Neogyrinus* Hatch. *Revista de Entomologia*, 5, 124–132.
- Ochs, G. (1935b) Ein weiterer Beitrag zur Kenntnis der neotropischen Gyriniden. *Folia Zoologica et Hydrobiologica*, 7, 198–203.
- Ochs, G. (1948) Checklist of Neotropical Gyrinoidea. *Revista de Entomologia*, 19, 565–567. [Rio de Janeiro]
- Ochs, G. (1949) A revision of the Gyrinoidea of Central America (Col.). *Revista de Entomologia*, 20, 253–300. [Rio de Janeiro]
- Ochs, G. (1951) Zur Kenntnis der ostbrasiliischen *Gyretes*-Arten um *Gyretes glabratus* Régimbart (Ins. Col.). *Senckenbergiana*, 32, 67–78.
- Ochs, G. (1953a) Beschreibungen weiterer bisher unerkannter Arten der Gattung *Gyretes* (Col. Gyr.). *Opuscula Entomologica*, 18, 141–150.
- Ochs, G. (1953b) Der jetzige Stand unserer Kenntnisse über die Gyriniden-Fauna von Venezuela. *Acta Biológica Venezolana*, 1 (11), 181–208.
- Ochs, G. (1954) Die Gyriniden Perus und der übrigen südamerikanischen Kordilleren. In: Titschack, *Beiträge zur Fauna Perus*, 4, 116–155.
- Ochs, G. (1955) Sobre nuevos e interesantes Gyrinidae (Coleoptera) de Venezuela y de otras partes de Sudamérica. *Boletín del Museo de Ciencias Naturales de Caracas*, 1, 19–38.
- Ochs, G. (1956) Ueber die Gyriniden von Uruguay. *Comunicaciones zoológicas del Museo de Historia Natural de Montevideo*, 4 (76), 1–13.
- Ochs, G. (1957) Ueber neue Gyriniden aus Nova Teutonia (Ins. Col.). *Senckenbergiana Biologica*, 38 (3–4), 213–215.
- Ochs, G. (1958a) Über neue und interessante Gyriniden aus dem Amazonas-Gebiet nebst einer Ueberarbeitung der Artengruppe um *Gyretes nitulus* (Insecta, Coleoptera). *Senckenbergiana Biologica*, 39 (3–4), 177–189.
- Ochs, G. (1958b) Ueber die Gyriniden des Mogo-Guassu. *Archiv für Hydrobiologie*, 54 (4), 477–487.
- Ochs, G. (1958c) Beiträge zur Kenntnis der Insektenfauna Boliviens. Teil VII. Coleoptera. VI. Ueber die Gyriniden-Fauna Boliviens, nebst einigen Bemerkungen betreffs anderer andinischen Arten. *Opuscula Entomologica*, 20, 1–5.
- Ochs, G. (1959) Nachtrag zur Gyriniden-Fauna von Uruguay (Coleoptera). *Revista de la Sociedad Uruguaya de Entomología*, 3, 67–70.
- Ochs, G. (1960a) Über neue und bemerkenswerte Gyriniden der neotropischen Region. *Senckenbergiana Biologica*, 41 (3–4), 181–196.
- Ochs, G. (1960b) Über eine Gyriniden-Ausbeute Dr. F. Plaumann's aus bisher nicht besammelten Gegenden des brasiliischen Staates Rio Grande do Sul. *Senckenbergiana Biologica*, 41 (5–6), 307–314.
- Ochs, G. (1963a) Über die Gyriniden (Col.) von Guiana. *Uitgaven natuurwetenschappelijke Studiekring voor Suriname en de Nederlandse Antillen*, 18, 85–104.
- Ochs, G. (1963b) Zweiter Beitrag zur Kenntnis der Gyriniden-Fauna des Amazonas-Gebiets nebst einigen Bemerkungen über venezolanische Taumelkäfer. *Senckenbergiana Biologica*, 44 (5), 377–395.
- Ochs, G. (1963c) Neues über Taumelkäfer aus dem südlichen Teil der Neotropischen Region (Ins. Col. Gyrinidae). *Senckenbergiana biologica*, 44 (6), 457–484.
- Ochs, G. (1964a) Zur Kenntnis der Gyriniden (Col.) von Suriname und vom Rio Parú im benachbarten Brasilien. *Uitgaven natuurwetenschappelijke Studiekring voor Suriname en de Nederlandse Antillen*, 27, 82–90.
- Ochs, G. (1964b) Neue Gyriniden aus den brasiliischen Staaten Santa Catarina und Paraná. *Entomologische Mitteilungen*, 3 (49), 37–43.
- Ochs, G. (1965a) Die südliche Artengruppe um *Gyretes pygmaeus* Reg. (Col. Gyrinidae). *Mitteilungen der Münchner Entomologischen Gesellschaft*, 55, 278–312.
- Ochs, G. (1965b) Vierter Beitrag zur Kenntnis der Taumelkäfer des Amazonas-Gebiets (Col., Gyrinidae). *Amazoniana*, 1 (1), 36–73.
- Ochs, G. (1966) Ueber neue und interessante Gyriniden aus den brasiliischen Staaten Paraná und São Paulo (Col.). *Studia Entomologica*, 9 (1–4), 441–464.
- Ochs, G. (1967) Fünfter Beitrag zur Kenntnis der Taumelkäfer des Amazonas-Gebiets (Col., Gyrinidae). *Amazoniana*, 1 (2), 135–171.
- Ochs, G. (1969) Zur Ethökologie der Taumelkäfer (Col. Gyrinidae). *Archiv für Hydrobiologie* 35 (4), 373–410.
- Ochs, G. (1980) Über neue und bemerkenswerte Taumelkäfer aus Venezuela und N-Brasilien (Insecta: Coleoptera: Gyrinidae). *Senckenbergiana Biologica*, 61 (1–2), 25–45.
- Ohaus, F. (1900) Bericht über eine entomologische Reise nach Central brasilien. *Entomologische Zeitung*, 61, 193–274.
- Olivier (1795) *Entomologie, ou Histoire naturelle des Insectes. Coléoptères. Tome Troisième*. Lanneau, Paris, 511 + xxviii pp. <http://dx.doi.org/10.5962/bhl.title.49479>
- Oygur, S. & Wolfe, G.W. (1991) Classification, distribution, and phylogeny of North American (North of Mexico) species of *Gyrinus* Müller (Coleoptera: Gyrinidae). *Bulletin of the American Museum of Natural History*, 207, 1–97.
- Perty, J.A.M. (1830) *De Insectorum in America meridionali. Habitantium vitae genere moribus ac distributione geographica observationes nonnullae*. Monachii, Munich, 44 pp. + 12 pls.
- Rafael, J.A., Penny, N.D. & Harada, A.Y. (1983) Relação dos tipos de invertebrados depositados na Coleção de Entomologia Sistemática do Inpa - Manaus, até dezembro de 1982. *Acta Amazônica*, 13 (5–6), 911–926.

- Ratcliffe, B. & Penny, N. (1978) Catálogo dos tipos de invertebrados depositados nas coleções entomológicas do Inpa-Manaus. *Acta Amazônica*, 8 (4), 689–697.
- Redtenbacher, L. (1868) *Reise der österreichischen Fregatte Novara um die Erde in den Jahren 1857, 1858, 1859 unter den Befehlen des Commodore B. von Wüllerstorf-Urbair. Zoologischer Teil. I. Coleoptera*, Wien, 249 pp.
<http://dx.doi.org/10.5962/bhl.title.1597>
- Régimbart, M. (1876) Séance du 13 Décembre 1876. *Bulletin des Séances de la Société Entomologique de France*, 89, 233–237.
- Régimbart, M. (1877) Monographie du genre Enhydrus Casteln. (groupe des Epinectes Eschsch.) et du genre Porrhorhynchus Castelnau. *Annales de la Société Entomologique de France*, 5 (7), 105–114 + 1 pl.
- Régimbart, M. (1882) New species of Gyrinidae in the Leyden Museum. *Notes from the Leyden Museum*, 4, 59–71.
- Régimbart, M. (1883a) Essai monographique de la famille des Gyrinidae. 1re partie. *Annales de la Société Entomologique de France*, 51, 379–458 + 3 pl.
- Régimbart, M. (1883b) Essai monographique de la famille des Gyrinidae. 2e partie. *Annales de la Société Entomologique de France*, 52, 121–190 + 5 pl.
- Régimbart, M. (1884) Essai monographique de la famille des Gyrinidae. 3e partie. *Annales de la Société Entomologique de France*, Series 6, 3, 381–482 + 4 pl.
- Régimbart, M. (1886) Essai monographique de la famille des Gyrinidae. 1e Supplément. *Annales de la Société Entomologique de France*, 6 (6), 247–272.
- Régimbart, M. (1887) Remarques sur trois espèces de Gyrinides. *Notes from the Leyden Museum*, 9, 245–246.
- Régimbart, M. (1889a) Enumération des Haliplidae, Dytiscidae et Gyrinidae recueillis par Mr. le Professeur L. Balzan dans l'Amérique Meridionale et description de quelques autres espèces voisines. *Annali del Museo civico di Storia Naturale Giacomo Doria*, 2 (7), 256–268.
- Régimbart, M. (1889b) Voyage de M. E. Simon au Venezuela. Coleoptères Dytiscidae et Gyrinidae. *Annales de la Société Entomologique de France*, 8 (6), 379–387.
- Régimbart, M. (1892) Essai monographique de la famille des Gyrinidae. 2e Supplément (1). 2 planches (18 et 19). *Annales de la Société Entomologique de France*, 60, 663–737.
- Régimbart, M. (1899) Viaggio del Dott. E. Festa nella Repubblica del Ecuador e regione vicini. XVI. Dytiscidae et Gyrinidae. *Bollettino dei Musei di Zoologia ed Anatomia Comparata della R. Università di Torino*, 14 (341), 1–5.
- Régimbart, M. (1903a) Fascicules I: Coleoptera. Family Gyrinidae. In: Wytsman, P. (Ed.), *Genera Insectorum*. Verteneuil & Desmet, Bruxelles, pp. 1–13.
- Régimbart, M. (1903b) Liste des Dytiscidae et Gyrinidae recueillis par le Dr. Philippe Silvestri dans l'Amérique méridionale de 1898 à 1900. *Bollettino della Società Entomologica Italiana*, 35, 46–74.
- Régimbart, M. (1904) Dytiscides et Gyrinides au Vénézuela et à la Guyane par M. F. Geay et faisant partie des collections du Muséum d'Histoire Naturelle. *Bulletin du Muséum d'Histoire Naturel*, 10, 224–226.
- Régimbart, M. (1907) Essai monographique de la famille des Gyrinidae. 3e Supplément (1). *Annales de la Société Entomologique de France*, 76, 137–245.
- Schönherr, C.J. (1808) *Synonymia insectorum, oder: Versuch Einer Synonymie aller Bisher Bekannten Insecten; nach Fabricii Systema Eleutherorum &c. geordnet*. Vol. 1. Part 2. E. Bruzelius, Stockholm, 424 pp.
<http://dx.doi.org/10.5962/bhl.title.66107>
- Severin, G. (1889) Catalogues des Coléoptères de la famille des Gyrinides. *Annales de la Société entomologique de Belgique*, 33, 149–179.
- Sharp, D. (1877) Aquatic Coleoptera collected by M. Camille von Volxem in Brazil. *Annales de la Société Entomologique de Belgique*, 20, 116–119.
- Sharp, D. (1882) Tribe Adephaga. Families Haliplidae, Dytiscidae, Gyrinidae, Hydrophilidae, Insecta, Coleoptera. In: Godman, F. & Salvin dir, O. (Eds.), *Biologia Centrali-Americanana*, 1 (2), pp. 1–144. [London]
- Spangler, P.J. (1966) The Catherwood Foundation Peruvian-Amazon Expedition. XIII. Aquatic Coleoptera (Dytiscidae; Noteridae; Gyrinidae; Hydrophilidae; Dascillidae; Helodidae; Psephenidae; Elmidae). *Monograph Academy Natural Sciences of Philadelphia*, 14, 377–443.
- Spangler, P.J. (1981) Coleoptera. In: Hulbert, S.H., Rodrigues, G. & Santos, N.D. (Eds.), *Aquatic Biota of Tropical South America I - Arthropoda*. San Diego State University, San Diego, pp. 129–220.
- Vidal Sarmiento, J.A. (1959) Estudios de los genitales machos en coleópteros adéfagos. *Notas del Museo de La Plata (Zoología)*, 19, 223–242.
- Weidner, H. (1976) Die Entomologischen Sammlungen des Zoologischen Instituts und Zoologischen Museums der Universität Hamburg, IX. Teil, Insecta VI. - *Mitteilungen aus dem Hamburgischen Zoologischen Museum und Institut*, 73, 87–264.
- Wiedemann, C.R.W. (1821) Neue exotische käfer. *Magazin der Entomologie Herausgegeben*, 4 (2), 107–183. [von E. F. Germar]
- Zimmermann, A. (1917) Der derzeitige Bestand der Gyrinidensammlung des Deutschen Entomologischen Museums in Berlin-Dahlem und die wissenschaftliche Ergebnisse ihrer Durcharbeitung (Col.). *Entomologische Mitteilungen*, 6, 135–176.
- Zimmermann, A. (1920) Bemerkenswerte Neuerwerbungen des Zoologischen Museums in Hamburg. Haliplidae, Dytiscidae et Gyrinidae. *Entomologische Blätter für Biologie und Systematik der Käfer*, 16 (10–12), 224–234.

- Zimmermann, A. (1921) Beiträge zur Kenntnis der südamerikanischen Schwimmkäferfauna, nebst 41 Neubeschreibungen. *Archiv für Naturgeschichte*, 87 (3), 181–206.
- Zimmermann, A. (1923) Neue Schwimmkäfer. *Entomologische Blätter für Biologie und Systematik der Käfer*, 19 (1), 31–40.
- Zimmermann, A. (1924) Wissenschaftliche Ergebnisse der schwedischen entomologischen Reise des Herrn Dr. Roman in Amazonas 1914–1915. 9 Dytiscidae und Gyrinidae. *Arkiv för Zoologi*, 16 (4), 1–3.

APPENDIX 1. States of Brazil and their codes.

AC: Acre	PB: Paraíba
AL: Alagoas	PE: Pernambuco
AM: Amazonas	PI: Piauí
AP: Amapá	PR: Paraná
BA: Bahia	RJ: Rio de Janeiro
CE: Ceará	RN: Rio Grande do Norte
DF: Distrito Federal	RO: Rondônia
ES: Espírito Santo	RR: Roraima
GO: Goiás	RS: Rio Grande do Sul
MA: Maranhão	SC: Santa Catarina
MG: Minas Gerais	SE: Sergipe
MS: Mato Grosso do Sul	SP: São Paulo
MT: Mato Grosso	TO: Tocantins
PA: Pará	