

A glimpse of undiscovered insect diversity: A collection of 150 new taxa of insects

R. ANDERSON, D.J. BICKEL, J.W. BROWN, M. BUFFINGTON, H. FERY, J. FORRESTER, L.F. GALL, W. GILKA, K. JOHNSON, B.C. KONDRATIEFF, J. KLIMASZEWSKI, C. MAJKA, M. MALIPATIL, J.H. MARTIN, J.C. MORSE, L.A. MOUND, S.S. NIHEI, P.D. PERKINS, C. RASMUSSEN, D. RENTZ, F.F. SALLES, C. SCHAEFER, B.J. SINCLAIR, A.B.T. SMITH, Q. WANG & ZHI-QIANG ZHANG (EDS)

Table of contents

- 7 **Describing undiscovered insect diversity: an introduction to collected papers describing 150 new taxa**
ZHI-QIANG ZHANG
- 11 **A new species of *Atopophlebia* Flowers (Ephemeroptera: Leptophlebiidae) from western Ecuador with ecological and biogeographic notes on the genus**
R. WILLS FLOWERS
- 19 **Two new genera of Pteronemobiini crickets from the Brazilian Atlantic forest (Orthoptera, Grylloidea, Trigonidiidae, Nemobiinae)**
MARCIO P. BOLFARINI, RENATO S. CAPELLARI & FRANCISCO DE A. G. DE MELLO
- 32 **Species of *Neoperla* (Plecoptera: Perlidae) from Hubei, China**
Weihai Li, GUOQUAN WANG & Wenyan LU
- 38 **Three new species of the louse genus *Saemundssonina* (Insecta: Phthiraptera: Philopteridae)**
RICARDO L. PALMA
- 49 **The Palaeotropical genus *Craspedothrips*, with new species from Africa and Malaysia (Thysanoptera, Thripinae)**
MOUND, L.A., MASUMOTO, M. & OKAJIMA, S.
- 62 **Description of *Rhodnius montenegrensis* n. sp. (Hemiptera: Reduviidae: Triatominae) from the state of Rondônia, Brazil**
JOÃO ARISTEU DA ROSA, CLÁUDIA SOLANO ROCHA, SUELI GARDIM, MARA CRISTINA PINTO, VAGNER JOSÉ MENDONÇA, JÚLIO CÉSAR RENTE FERREIRA FILHO, ELAINE OLIVEIRA COSTA DE CARVALHO, LUÍS MARCELO ARANHA CAMARGO, JADER DE OLIVEIRA, JULIANA DAMIELI NASCIMENTO, MARIO CILENSE & CARLOS EDUARDO ALMEIDA
- 77 **A new species of *Curtara* DeLong & Freytag (Insecta: Hemiptera: Cicadellidae) from Middle Western Brazil**
LUCI BOA NOVA COELHO & ELIDIOMAR RIBEIRO DA-SILVA
- 81 **A new species of *Aphis* (Hemiptera:Aphididae) in Missouri on St. John's Wort, *Hypericum kalmianum*, and re-description of *Aphis hyperici* Monell**
DORIS M. LAGOS, BENJAMIN PUTTLER, DAVID J. VOEGTLIN & ROSANNA GIORDANO
- 93 ***Rhyparoclopius aokiae* sp. nov., a remarkable Stenopodainae (Hemiptera: Heteroptera: Reduviidae) from Mato Grosso do Sul, Brazil, with taxonomical notes on other species of *Rhyparoclopius* Stål**
Hélcio R. Gil-Santana
- 105 ***Arenaecoris enervatus* (Hemiptera: Heteroptera: Reduviidae: Stenopodainae), a new genus and species from the Southeastern United States**
ROBERT L. BLINN

- 111 **Availability and type depository of twelve Japanese plant bug species (Hemiptera: Heteroptera: Miridae)**
TOMOHIDE YASUNAGA, MICHAEL D. SCHWARTZ & BEREND AUKEMA
- 113 ***Mirnapis ohloweni* Packer and Dumesh, new species with notes on *M. inca* Urban (Hymenoptera: Apidae: Eucerini)**
LAURENCE PACKER & SHEILA DUMESH
- 123 **The species of *Eulaema* (*Eulaema*) Lepeletier, 1841 (Hymenoptera: Apidae: Euglossina) from eastern Brazil, with description of *Eulaema quadragintanovem* sp. n. from the state of Ceará**
ANDRÉ NEMÉSIO & RAFAEL R. FERRARI
- 133 ***Priopoda* Holmgren, 1856 (Hymenoptera, Ichneumonidae) from Nepal with a key to the Oriental and Eastern Palaearctic species**
ALEXEY V. RESHCHIKOV
- 143 **New species of cynipid inquilines of the genus *Ufo* Melika & Pujade-Villar, 2005 (Hymenoptera: Cynipidae: Synergini)**
GEORGE MELIKA, CHANG-TI TANG, MAN-MIAO YANG, PÉTER BIHARI, MIKLÓS BOZSÓ & ZSOLT PÉNZES
- 164 **Two new species of *Macrelmis* Motschulsky (Coleoptera: Elmidae) and a new record of *Macrelmis isis* (Hinton) from Southeastern Brazil**
BRUNNO HENRIQUE LANZELLOTTI SAMPAIO, MARIA INÊS DA SILVA DOS PASSOS & NELSON FERREIRA- JR.
- 169 **Taxonomy of the genus *Medhiama* Bordoni, 2002 (Coleoptera: Staphylinidae, Staphylininae, Xantholinini) with descriptions of three new species**
YU-LINGZI ZHOU & HONG-ZHANG ZHOU
- 192 **New species of Acanthocinini from South America (Coleoptera: Cerambycidae)**
MIGUEL A. MONNÉ & MARCELA L. MONNÉ
- 201 **A new fossil Hybosoridae (Coleoptera: Scarabaeoidea) from the Yixian Formation of China**
ZHUO YAN, MING BAI & DONG REN
- 205 **A taxonomic review of the genus *Neptosternus* Sharp of China with the description of a new species (Coleoptera: Dytiscidae: Laccophilinae)**
SHUANG ZHAO, JIŘÍ HÁJEK, FENGLONG JIA & HONG PANG
- 213 **The Hydraenidae of Cuba (Insecta: Coleoptera) I: Contribution to the fauna of eastern Cuba**
ALBERT DELER-HERNÁNDEZ & JUAN A. DELGADO
- 239 **Review of the lady beetle genus *Phaenochilus* Weise (Coleoptera: Coccinellidae: Chilocorini) with description of a new species from Thailand that preys on cycad aulacaspis scale, *Aulacaspis yasumatsui* Takagi (Hemiptera: Sternorrhyncha: Diaspididae)**
JOSÉ ADRIANO GIORGI & NATALIA J. VANDENBERG
- 256 ***Talbragarus averyi* gen. et sp. n., the first Jurassic weevil from the southern hemisphere (Coleoptera: Curculionoidea: Nemonychidae)**
ROLF G. OBERPRIELER & STEFANIE K. OBERPRIELE
- 267 **Two new species of Elmidae (Coleoptera) from Argentina**
V. MANZO & M. ARCHANGELSKY

- 282 **Revision of the genus *Falsocaenia* (Coleoptera: Lycidae)**
MILADA BOCAKOVA, BARBORA BACIAKOVA & ELYNTON ALVES DO NASCIMENTO
- 297 **The new fossil lacewings of Grammolingiidae (Neuroptera) from the Jurassic of Central Asia and Mongolia, with notes on biogeography of the family**
ALEXANDER V. KHRAMOV
- 309 **Two new species of the genus *Rhyacophila* Pictet (Trichoptera: Rhyacophilidae) from the Indian Himalayas**
MALKIAT S. SAINI & LAKHWINDER K.
- 313 **Seven new species of the genus *Chimarra* Stephens (Trichoptera: Philopotamidae) from India**
MANPREET SINGH PANDHER & MALKIAT SINGH SAINI
- 330 **Review of the New Caledonian species of *Paroxyethira* Mosely, 1924 (Trichoptera: Hydroptilidae)**
A. WELLS & K.A. JOHANSON
- 345 **Review of the Afrotropical genus *Dracontogena* Diakonoff, 1970 (Lepidoptera, Tortricidae) with descriptions of eight new species**
LEIF AARVIK, TIMM KARISCH & GUNNHILD MARTHINSEN
- 373 **Descriptions of five new species of the genus *Rhopobota* Lederer (Lepidoptera, Tortricidae) in China, along with a checklist of all the described Chinese species**
AIHUAN ZHANG & HOHUN LI
- 383 **The genus *Afrasura* Durante, 2009 in Gabon, with description of five new species and a new species group (Erebidae: Arctiinae: Lithosiini)**
ANTONIO DURANTE
- 399 **A new species of the genus *Lithostege* (Geometridae: Larentiinae) from China**
HOSSEIN RAJAEI SH. & DAYONG XUE
- 403 **A review of *Peratophyga* Warren, 1894 in China, with descriptions of two new species (Lepidoptera: Geometridae, Ennominae)**
NAN JIANG, DAYONG XUE & HONGXIANG HAN
- 416 **A review of the genus *Dasypolia* Guenée, 1852 from the Russian part of the Altai Mountain Country, with descriptions of two new species (Lepidoptera, Noctuidae)**
ANTON V. VOLYNKIN
- 429 ***Pelagodes cancriformis*, a new emerald moth species from the north of Thailand, Laos and southern China (Lepidoptera, Geometridae: Geometrinae)**
JAAN VIIDALEPP, AARE LINDT & HONGXIANG HAN
- 434 **Pupae of Mesozoic *Jurochlus* Kalugina, 1985 (Diptera: Chironomidae), with description of four new species**
ELENA D. LUKASHEVICH & ANDREY A. PRZHIBORO
- 453 **A review of *Paratrachocladus* Santos Abreu from the Sino-Indian Region (Diptera: Chironomidae: Orthocladinae)**
YUE FU, OLE A. SÆTHER & XINHUA WANG
- 483 **Two new species and new records of Muscidae (Diptera) from Wrangel Island, Russia**
VERA S. SOROKINA

- 493 **Ten new species of the genus *Phortica* from the Afrotropical and Oriental regions (Diptera: Drosophilidae)**
HONGWEI CHEN & JAN MÁČA
- 510 **New species of *Anastrepha* (Diptera: Tephritidae), with a key for the species of the *megacantha* clade**
ALLEN L. NORRBOM & CHESLAVO A. KORYTKOWSKI
- 553 **The new genus *Acrocephalomyia*, and a new species of *Ropalomera* from Costa Rica, with additional records for other Mesoamerican species (Diptera: Ropalomeridae)**
SERGIO IBÁÑEZ-BERNAL & VICENTE HERNÁNDEZ-ORTIZ
- 570 **New *Griphophanes* Grootaert & Meuffels (Diptera, Dolichopodidae, Peloropeodinae) from Southeast Asia**
PATRICK GROOTAERT & HENK MEUFFELS
- 581 **A new species of *Wiedemannia* (Diptera: Empididae: Clinocerinae) from Balkan Peninsula**
MARIJA IVKOVIĆ, ADRIAN PLANT & BOGDAN HORVAT