

Universidad de Costa Rica

Facultad de Ciencias

Escuela de Biología

Asociación de áfidos (Aphididae) en Costa Rica, su diversidad e interacciones tróficas con especies parasitoides (Braconidae: Aphidiinae) e hiperparasitoides (Hymenoptera).

Tesis sometida a consideración de la Comisión de Trabajos Finales de Graduación de la Escuela de Biología, Universidad de Costa Rica, para optar por el grado académico de Licenciado en Biología con énfasis en Manejo Integrado de Plagas

Ciudad Universitaria Rodrigo Facio

Costa Rica

2009

MIEMBROS DEL TRIBUNAL

Dr. Paul Hanson Snortum _____

Director de tesis

M. Sc. William Villalobos Müller _____

Integrante del Comité Asesor

Dr. Edgar Rojas Murillo _____

Integrante del Comité Asesor

M.Sc. Monica Springer

Miembro del Tribunal _____

Dra. Virginia Solís _____

Decana de Ciencias, Presidenta del Tribunal

Daniel Zamora Mejías _____

Postulante

DEDICATORIA

Le dedico este trabajo a mi padre Francisco Zamora Guillén, su ejemplo, el sacrificio y su incansable trabajo a través de los años ha sido una fuente de inspiración.

A mi madre Elvia Mejías Gamboa quien en vida tuvo la habilidad de enseñarme pequeños secretos en aquel entonces, pero que hoy en día es uno de los tesoros que más valoro.

Su fortaleza moral en todo momento, especialmente en los más difíciles me motivaron a cumplir esta parte de mis sueños. A los dos mi infinito agradecimiento por todo su valor, dedicación y esfuerzo desde el principio hasta el final.

AGRADECIMIENTOS

Quiero agradecer a Paul Hanson, profesor y amigo, quien ha sido fundamental en mi proceso de aprendizaje y vital en la culminación de este proyecto.

William Villalobos, persona leal y amable, siempre me brindó todas las facilidades para trabajar y fue una de las personas más influyentes durante esta investigación, por su dedicación y trabajo duro.

Edgar Rojas, su ayuda logística y preocupación con la investigación a lo largo del proceso.

Nicolás Pérez Hidalgo por su guía, apoyo y ayuda incondicional en la confirmación de las especies de áfidos.

Petr Stary, no sólo por facilitar las identificaciones de parasitoides y toda la información brindada, sino también por compartir sus experiencias personales.

Olivia Sylvester, mi gran soporte para concluir esta investigación, siempre estuvo a mi lado en los momentos más difíciles, su aporte se extiende más allá de la culminación de esta investigación.

Mi hermano Darío Zamora quien a la distancia y durante muchos años me dio el soporte necesario para continuar.

A mi familia.

Jefrey Vásquez, compañero incansable de las giras al campo y en la identificación botánica.

Eddy Camacho, siempre dispuesto a dar una mano en cualquier circunstancia, gracias por facilitarme los envíos de especímenes.

Agradecimiento especial a todos los colegas del Laboratorio 170 de la Escuela de Biología, Eduardo Chacón, Pablo Gutiérrez, Alexander Castillo y Jefry Ortiz.

Universidad de Costa Rica por todo su apoyo, Idea Wild por el equipo y la ayuda económica brindada durante esta investigación y la Agencia Internacional de Cooperación Española por los cursos introductorios y literatura facilitada.

INDICE GENERAL

Índice	Página
MIEMBROS DEL TRIBUNAL.....	II
DEDICATORIA.....	III
AGRADECIMIENTOS	IV
INDICE GENERAL.....	V
Introducción general.....	1
Resumen	3
Capitulo I.....	4
Introducción	4
1.2 Materiales y métodos	6
1.2.1 Localidades de muestreo	6
1.2.2 Métodos de muestreo	6
1.2.3 Identificación de áfidos	7
1.3 Resultados	8
1.3.1 Citas de áfidos recolectados.....	9
1.4.1 Nuevas citas de áfidos para Costa Rica.....	39
1.4.2 Frecuencia de captura de áfidos.....	41
1.4.3 Áfido-fauna costarricense.....	41
1.4.4 Orígenes geográficos de la áfido-fauna de Costa Rica.....	42
1.4.5 Relaciones plantas hospederas-áfidos	42
Referencias	44
Capitulo II	48
2.1 Introducción	48
2.2 Materiales y métodos	49
2.2.1 Métodos de muestreo	49
2.2.2 Identificación de parasitoides e hiperparasitoides	50
2.3 Resultados	51
2.3.1 Citas de parasitoides (Braconidae: Aphidiinae) de áfidos en Costa Rica.....	53
2.3.2 Citas de hiperparasitoides (Hymenoptera) de áfidos en Costa Rica.....	66
2.4 Discusión.....	69
2.4.1 Diversidad de parasitoides afidiinos y sus relaciones tróficas	69

2.4.2 Complejo de especies de parasitoides en Costa Rica	72
2.4.3 Refugios de parasitoides y su ecosistema.....	73
2.4.4 Interacciones con plagas invasoras recientes de áfidos	74
2.4.6 Hyperparasitoides como factor limitante del complejo áfido-parasitoide	76
2.4.7 Diversidad de hiperparasitoides y sus interacciones tróficas.....	77
Conclusiones generales de la investigación	79
Referencias	80

Índice de Figuras

Figura 1. Distribución de las recolectas de áfidos (Aphididae) en Costa Rica entre agosto 2008 y octubre 2009.....	7
Figura 2. <i>Aphis nasturtii</i> , A- áptera, B-rostro, C- cauda, D- sifúnculo.....	12
Figura 3: <i>Idiopterus nephrolepidis</i> áptero, A-cuerpo B-cabeza C-segmento antenal III	23
D- rostro E-cutícula dorsal F- sifúnculo G- cauda.....	23
Figura 4: <i>Idiopterus nephrolepidis</i> alado, A-cuerpo B-cabeza C-segmento antenal III	24
D- rostro E-alas F- sifúnculo G- cauda.....	24
Figura 5. <i>Impatientinum americanum</i> , A-áptera, B-cauda, C-rostro, D-Cauda y sifúnculos, E- cabeza.....	25
Figura 6: Ninfa de <i>Lizerius</i> sp. A-áptera, B-rostro, C-sifúnculo, D- tubérculos dorsales, E- antena.....	27
Figura 7. <i>Trichosiphonaphis polygonii</i> , A-ápteras, B-sifúnculos, C-rostro, D-túberculos antenales,.....	37
E-antena.....	37
Figura 8. Porcentaje de especies de áfidos parasitadas, hiperparasitadas y no parasitadas, (n=53).....	51
Figura 9. Porcentaje de parasitoides (Braconidae: Aphidiinae) e hiperparasitoides (Hymenoptera).....	52
Figura 10. Porcentajes de los diferente hiperparasitodes (Hymenoptera) emergidos de momias de áfidos en Costa Rica (n=177).....	52
Figura 11. Muestras hiperparasitadas (n=16) y el porcentaje de hiperparasitoides (n=177) emergidos de momias de áfidos.....	53
Figura 12. <i>Aphidius colemani</i> . Celda radial y media de las alas anteriores confluentes.....	54
Figura 13. <i>Binodoxys solitarius</i> . Ovipositor, tenazas del hipopigio y vena radial.....	58
Figura 14. <i>Diaritiella rapae</i> . Estigma y vena radial. Valvas del ovipositor.....	59
Figura 15. <i>Ephedrus cerasicola</i> . Venación completa del ala. Ovipositor recto. Segmentos flagelares pálidos y subiguales.....	60
Figura 16. <i>Lipolexis oregmae</i> . Estigma y vena radial.....	61
Figura 17. <i>Lysiphlebus testaceipes</i> . Estigma y vena interr radial.....	62
Figura 18. Distribución de parasitoides (Braconidae: Aphidiinae) de áfidos en Costa Rica... 64	
Figura 19. Distribución de hiperparasitoides (Hymenoptera) de áfidos en Costa Rica.....	69

Índice de cuadros

Cuadro 1. Leyenda de lectura para las citas de Aphididae (Hemiptera: Sternorrhyncha).....	8
Cuadro 2. Leyenda de lectura para cita de parasitoides (Braconidae: Aphidiinae) e hiperparasitoides (Hymenoptera) recolectados en Costa Rica.....	50
Cuadro 4. Hiperparasitoides (Hymenoptera) y sus relaciones de Aphidiinae hospederos.....	68
Anexo 1. Localidades de muestreo de áfidos y parasitoides en Costa Rica.....	88
Anexo 2. Relaciones hospederas áfido-parasitoide en Costa Rica.....	91

Introducción general

Costa Rica es parte del puente natural que une Norte y Suramérica, esta ubicación le confiere una flora y fauna características, resultante de una mezcla de las dos regiones. Las formaciones montañosas costarricenses alcanzan elevaciones de 3819 m.s.n.m. y en su periferia se encuentran las tierras bajas de la vertiente pacífica y caribe, las cuales cubren más de la mitad del territorio del país (Zuchowski 2005). Sus ecosistemas costeros son similares en ambas vertientes, sin embargo algunas especies están confinadas a la costa atlántica (Valerio 1998).

Estas variaciones topográficas, combinadas con la influencia de los vientos alisios del norte crean un arreglo de microclimas a través del territorio (Valerio 1998). Aparte de los ecosistemas naturales, los ambientes urbanos tienen gran relevancia en la composición final de la riqueza natural del país, los cuales incluyen una amplia gama de plantas ornamentales nativas y exóticas incluidos árboles, arbustos y hierbas en los centros de población (Zuchowski 2005).

Gracias a este amplio ámbito de microclimas se desarrollaron agroecosistemas relativamente diversos, incluyendo una amplia gama de cultivos (papa, ajo, cebolla y otros vegetales), principalmente en las tierras altas. Caso contrario en las tierras bajas donde predominan plantaciones de banano, palmas, piña y cítricos.

En los últimos años a lo largo del país los cultivos de plantas ornamentales son más frecuentes, como follajes, flores y helechos (Zuchowski 2005, El Financiero 2008). Mientras tanto las altitudes intermedias están dominadas por plantaciones de café. Las áreas de pastoreo están ampliamente distribuidas en todas las elevaciones, utilizando gran variedad de plantas como cercas vivas y frecuentemente rodean áreas silvestres protegidas, ayudando a una efectiva dispersión de malezas (Zuchowski 2005).

El complejo costarricense de áfidos refleja esta situación y probablemente la del resto de Centroamérica. Costa Rica se puede definir como una zona de elementos de predominancia suramericana, de más amplia distribución geográfica en los trópicos. Además posee una mezcla de elementos norteamericanos, junto a algunas especies aparentemente peculiares de la zona más nuevas

especies invasoras debido a la constante introducción de plantas exóticas (Holman 1974, Smith y Cermeli 1979, Yokomi *et al.* 1994, Voegtlin *et al.* 2003, Evans & Halbert 2007, Pérez Hidalgo *et al.* 2009).

Uno de los pasos importantes a seguir en el manejo de las poblaciones de áfidos es buscar medidas permanentes de control. El control biológico podrá ser una de ellas, y de esta manera aumenta el control por la introducción de enemigos naturales, especialmente de parasitoides braconidos de la subfamilia Aphidiinae.

Sin embargo, existen limitantes para la implementación efectiva de un plan de manejo mediante el control biológico, debido al manejo inadecuado de plagas mediante el uso de pesticidas y por la presencia de hiperparasitoides en áfidos, los cuales son una de las limitantes en el campo para un efectivo control por parte de los parasitoides primarios (Colfer & Rosenheim 2001).

El parasitismo secundario o hiperparasitismo es muy común en las comunidades de áfidos y parasitoides, produciendo un efecto negativo en la dinámica poblacional de los parasitoides primarios (Luck *et al.* 1981; May & Hassell, 1981; Hassell & Waage, 1984). Los parasitoides secundarios generalmente son introducidos durante los programas de control biológico, pero aun cuando solo parasitoides primarios sean introducidos, una gran y diversa comunidad de parasitoides secundarios son frecuentemente mantenidos en los sistemas naturales como parte de la fauna nativa (Luck *et al.* 1981, Müller & Godfray 1998).

Resumen

En los trópicos la diversidad afídica sobrepasa la importancia del mero conocimiento faunístico, abarcando también las nuevas estrategias de control a seguir a partir del descubrimiento de especies colonizadoras y de su impacto en el ecosistema nativo. Los áfidos tienen ciclos de vida complejos, se reproducen de forma partenogénica facultativa y tienen la capacidad de transmitir virus. Por consiguiente se convierten en una plaga potencial para los agroecosistemas costarricenses.

Se estableció una colecta intensiva de áfidos a lo largo de Costa Rica, se creó un banco de datos donde se enumeran sus interacciones tróficas con plantas hospederas y parasitoides. Previo a esta investigación, en Costa Rica existía un desconocimiento total de las especies de parasitoides presentes, ámbito de hospederos y distribución a pesar de su importancia en el control biológico de áfidos.

En el país, para el año 2003 se habían reportado 62 especies y en el 2008 los registros eran 87. En esta investigación se detectaron para Costa Rica 50 especies citadas previamente y tres nuevas citas. Seis géneros de parasitoides se encargan de parasitar 45% de las especies de áfidos, mientras que un 19% de las especies muestran ataque por hiperparasitoides, los cuales son el factor limitante para los programas de control biológico. Sin embargo, su impacto negativo es mínimo pues solo representan 7.87 % de los himenópteros emergentes de áfidos momificados.

Capítulo I

Áfidos y sus interacciones tróficas con plantas hospederas en Costa Rica

Introducción

En el mundo se conocen cerca de 4000 especies de áfidos, un número mucho menor comparado con otras familias de insectos (Dixon 1998). Tienen ciclos de vida complejos, lo que incluye especificidad hacia al menos dos plantas hospederas, necesarias durante la reproducción sexual para completar su ciclo de vida (Cermeli 1989, Dixon 1998, Sanchis *et al.* 2000). En los trópicos la mayoría de especies de áfidos presentes no presentan reproducción sexual y solo se reproducen por partenogénesis, pero tienen un espectro más amplio de plantas hospederas (Dixon 1998). Por lo tanto el conocimiento de la diversidad afídica, sobrepasa la importancia del mero conocimiento faunístico, abarca también las nuevas estrategias de control a seguir a partir del descubrimiento de las nuevas especies colonizadoras y su impacto en el ecosistema nativo.

En los trópicos, el nicho que los áfidos ocuparon en zonas templadas fue ocupado por las familias Aleyrodidae y Coccoideae, sin embargo, contrario a estos últimos grupos, los áfidos no aumentan su diversidad con respecto al aumento de la riqueza de especies de plantas (Dixon 1998). Desafortunadamente existen pocos estudios biológicos y taxonómicos sobre áfidos nativos e introducidos en Centro y Suramérica. Esto ha causado un desbalance entre el conocimiento de la áfido-fauna y sus relaciones tróficas, con respecto a las zonas templadas.

El establecimiento de áfidos en el neotrópico y específicamente en Centroamérica, depende básicamente de actividades antrópicas e invasión natural desde el hemisferio norte o sur (Ortego *et al.* 2006). Costa Rica está situada en la franja tropical y conecta antiguos territorios neárticos y godwánicos, está recorrida por una serie de formaciones montañosas que determinan grandes diferencias de altitud, por ello, de temperaturas y precipitaciones (Zuchowski 2005). Estas características geográficas originan una serie de microclimas favorables para el establecimiento de áfidos. También en Costa Rica, muchos cultivos son originarios de otras partes del mundo, sin duda esta actividad incrementó la introducción de especies de áfidos. Por lo tanto, el estudio de la

áfido-fauna, es imprescindible, pues contribuye al conocimiento de los lineamientos a seguir en cuanto a su distribución, establecimiento y manejo (Ortego *et al.* 2006).

De la información anterior, junto a los datos actuales sobre diversidad mundial de áfidos y sus relaciones tróficas, se puede asegurar que la áfido-fauna de las regiones con climas templados es más diversa que en los trópicos (Eastop 1998). Además en regiones tropicales la diversidad afídica aumenta con la elevación (Eastop 1998).

En contraste a las zonas templadas, en la mayoría de los países neotropicales, incluyendo Costa Rica, existe un vacío de conocimiento sobre el impacto económico de los áfidos (Higley & Pedigo 1996, Heathcote 1972, Hermoso de Mendoza 2000, Cullen 2007). Sin embargo, en busca de un mejor manejo de las poblaciones de áfidos, recientemente se han presentado datos sobre la áfido-fauna centroamericana (Holman 1974, Smith & Cermeli 1979, Saunders *et al.* 1983, Meneses & Amador 1990, Étienne 2005, Evans & Halbert 2007, Quirós *et al.* 2009).

Hasta el 2003, las especies de áfidos citadas en Costa Rica fueron escasas, las que existían, eran capturas en centros agrícolas (Calvo 1978, Chacón 1980, Gómez 1987, Hernández & Meneses 1988, Meneses & Amador. 1988, Meneses *et al.* 1990, Villalobos *et al.* 1994, Sánchez *et al.* 2001, Voegtlin *et al.* 2003, Pérez Hidalgo *et al.* 2009). No solo los cultivos agrícolas son susceptibles a infestaciones por áfidos, sino que también árboles, arbustos, herbáceas y briófitos son usados como hospederos. Existe una gama amplia de trabajos a nivel mundial que ejemplifican lo anterior y se ven resumidos en los trabajos de Blackman & Eastop (1994, 2000, 2004).

De lo anterior se deduce que actualmente y en años venideros, la investigación en los trópicos sobre diversidad faunística de áfidos, su comportamiento y las relaciones tróficas, representan un desafío. En busca de generar un aporte a estos lineamientos, la presente investigación tuvo como objetivo general, realizar una búsqueda amplia de áfidos en diferentes localidades del país y como objetivos específicos, identificar las especies de áfidos y sus plantas hospederas.

1.2 Materiales y métodos

1.2.1 Localidades de muestreo

Los muestreos se realizaron desde agosto de 2008 hasta octubre de 2009. Se muestrearon localidades de diferentes áreas geográficas de Costa Rica dedicadas a diferente uso de suelo, incluyendo cultivos, ambientes urbanos, comunidades rurales y zonas protegidas (Anexo 1).

Para las localidades se generó una base de datos que incluye, las coordenadas geográficas y altitud. Estos datos fueron tomadas mediante un GPS Garmin Etrex. Con la ubicación de los sitios de muestreo, se realizaron mapas de distribución de áfidos con las especies reportadas en este trabajo (Fig. 1), mediante el programa Arcmap 9.3, para procesamiento geográfico.

1.2.2 Métodos de muestreo

Las capturas de áfidos se realizaron mediante prospección en plantas o batiéndolas sobre recipientes amarillos, en forma de bandeja, asimilando la técnica de las trampas Moricke (Meneses & Amador 1988). Se conoce como “Técnica Directa”, la cual ofrece la ventaja de asociar las plantas hospederas y obtener información del comportamiento de la colonia y sus enemigos naturales. La principal desventaja de esta técnica es la probabilidad de no encontrar las colonias en el campo.

Las plantas hospederas recolectadas en el campo fueron prensadas y secadas. La identificación fue realizada por especialistas en botánica de la Universidad de Costa Rica, Jeffrey Vasquéz, Gerardo Chacón y Laurito Gómez. Los nombres científicos asignados fueron corroborados en www.Tropicos.org.

Trozos de la planta hospedera fueron colocados en cajas plásticas de 10 cm de largo, por 10 cm de altura, con un orificio de ventilación, cubierto con tela de algodón, para evitar el rápido deterioro de las plantas, sopesar la acumulación de humedad y la descomposición prematura de las muestras. De las cajas se iban extrayendo diariamente las hembras aladas y ápteras mediante un pincel fino, las que se conservaron en ependorf con etanol al 70%.

Figura 1. Distribución de las recolectas de áfidos (Aphididae) en Costa Rica entre agosto 2008 y octubre 2009.

1.2.3 Identificación de áfidos

Algunos especímenes de cada muestra, conservados en etanol de 70°, se montaron en preparaciones microscópicas, utilizando el método de Bálamo de Canadá, descrito con detalle en Voegtlin *et al.* (2003). La identificación de los especímenes fue realizada mediante las claves presentes en Blackman & Eastop (1994, 2000, 2004) y Voegtlin *et al.* (2003). En algunos casos se solicitó confirmación de las identificaciones a Nicolás Pérez Hidalgo (Universidad de León, España) y William Villalobos Müller (Universidad de Costa Rica).

Para cada áfido recolectado se cita información sobre asociación con plantas hospederas y las localidades donde fue encontrado, con sus respectivas coordenadas geográficas, altitud, fecha y el código de museo asignado. Un ejemplo de lectura para las citas de Aphididae se encuentra en el Cuadro 1.

Los biotipos conservados en ependorf con etanol y en preparaciones microscópicas, se depositaron en la colección de Zoología de la Universidad de Costa Rica (MZUCRcra) y en la colección afidológica de la Universidad de León, España (CRI).

Cuadro 1. Leyenda de lectura para las citas de Aphididae (Hemiptera: Sternorrhyncha).

[Ejemplo]

Aphis nerii Boyer De Fonscolombe: San José, Coronado, San Isidro, N9 58.556 W84 00.464, 08-VII-08

↓ ↓ ↓ ↓ ↓

Áfido hospedero Provincia Localidad Coordenada geográfica Fecha colecta

en *Tabernaemontana alba* Mill., (MZUCRcra 20)

↓ ↓

Planta hospedera Código de museo

1.3 Resultados

Se recolectaron y procesaron 229 muestras, lo que resultó en 53 especies de áfidos asociados a 63 familias y 113 especies de plantas. Un resumen de las asociaciones áfido-planta se puede observar en el anexo 2. Dentro de los especímenes colectados destacan *Idiopterus nephrolepidis* Davis, sobre helechos, *Impatientinum americanum* Remaudière, sobre Lythraceae y *Aphis nasturtii* Kalténbach sobre Araceae, los cuales representan las primeras citas para Centroamérica. Además de una nueva cita para Costa Rica de *Trichosiphonaphis (Xenomyzus) polygoni* van der Goot, sobre polygonaceae.

Se confirman además, la aparición frecuente de otras especies de reciente introducción como *Toxoptera citricidus* (Kirkaldy, 1907) o *Greenidea psidii* van der Goot y de especies reportadas frecuentemente en el país principalmente después del trabajo de Voegletín *et al.* (2003). Las citas de cada especie de áfido se ordenan alfabéticamente y sucesivamente por familias, plantas hospederas, provincias y localidades. Se presenta una breve descripción para las especies citadas por primera vez para Centroamérica y Costa Rica.

1.3.1 Citas de áfidos recolectados

***Aphis coreopsidis* (Thomas, 1878) (Aphidinae Aphidini Aphidina).**

Asteraceae

Bidens pilosa L.: Alajuela, San Ramón, Campus Universidad de Costa Rica, Sede Occidente, 10° 05.182'N, 84° 28.673'W, 1098 m.s.n.m., 25-VII-09 (MZUCRcra 97; CRI-729); Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., 17-VIII-09, (MZUCRcra 122; CRI-747); Alajuela, Estación Experimental Fabio Braudit, 10° 00.242'N, 84° 16.087'W, 847 m.s.n.m., 23-IX-09 (MZUCRcra 163); Cartago, Ujarras, 9° 49.640'N, 84° 50.160'W, 1026 m.s.n.m., 30 -IX-09 (MZUCRcra 180); Cartago, Cot, 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., 25-VIII-09 (MZUCRcra 135-CRI-789).

Brassicaceae

Brassica campestris N/D.: Cartago, Cot, 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., en 25-VIII-2009 (MZUCRcra 212; CRI-782), mezclado con *Myzuz persicae* y *Brevicoryne brassicae*

***Aphis craccivora* Koch, 1854 (Aphidinae Aphidini Aphidina).**

Fabaceae

Viscia sativa L.: Cartago, Cot, 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., 25 -VIII -2009 (MZUCRcra 133; CRI-797); *Trifolium amabile* Kunth, (MZUCRcra 134-CRI-787), mezclado con *Neomyzus circumflexus*.

***Aphis gossypii* Glover, 1877 (Aphidinae Aphidini Aphidina).**

Asteraceae

Vernonia arborescens (L.) Sw.: Cartago, La Unión, Tres Ríos, 9° 57.062'N, 83° 57.881'W, 1812 m.s.n.m., 10-VI-07-09 (MZUCRcra 77; CRI-716).

Bignoniaceae

Jacaranda mimosifolia D. Don: San José, Montes de Oca, San Pedro 9° 56.380'N, 84 03.003', 1214 m.s.n.m., 20-VI-09 (MZUCRcra 72; CRI-713).

Caryophyllaceae

Drymaria cordata (L.) Willd. Ex Schult.: San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 11-VII-09 (MZUCRcra 81; CRI-720)

Commelinaceae

Tradescantia zebrina Hort.ex Bosse. Alajuela, La Tabla, San Ramón, 10° 06.135'N, 84° 33.586'W, 1220 m.s.n.m., 05-X-09 (MZUCRcra 185).

Fabaceae

Bauhinia purpurea L.: Cartago, Taras, Centro Agricultura Orgánica, Instituto Nacional de Aprendizaje 9°52.944'N, 84° 53.835'W, 1598 m.s.n.m., 30-IX-09 (MZUCRcra 181).

Lythraceae

Cuphea appendiculata Benth.: Alajuela, Poás 10° 07.837'N, 84° 14.069'W, 1588 m.s.n.m., 08-IX-09 (MZUCRcra 215; CRI-799), mezclado con *Myzus persicae* y *Impatiens americanum*.

Malvaceae

Hibiscus mutabilis L.: Alajuela, Arenal, 10° 29.603'N, 84° 42.899'W, 532 m.s.n.m., 17-IX-09 (MZUCRcra 148; CRI-779).

Piperaceae

Piper sp: San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 11-VII-09 (MZUCRcra 79; CRI-718).

Solanaceae

Cyphomandra betaceae (Cav.) Sendtn: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., 14-V-09 (MZUCRcra 45); Cartago, Tierra Blanca 9° 56.120'N, 84° 52.963'W, 2382 m.s.n.m., 04-IX-09 (MZUCRcra 138); Cartago, Taras, Centro Agricultura Orgánica 9° 52.944'N, 84° 53.835'W, 1598 m.s.n.m., 30-IX-09 (MZUCRcra 182); San José, Pérez Zeledón, Herradura 9° 29.914'N, 84° 36.781'W, 1706 m.s.n.m., 20-IX-2009 (MZUCRcra 157; CRI-790).

***Aphis helianthi* Monell, 1879 (Aphidinae Aphidini Aphidina).**

Agavaceae

Furcraea cabuya Trel. San José, Montes de Oca, Barrio La Paulina 9° 49.423'N, 83° 50.101'W, 1200 m.s.n.m., 05-I-09 (MZUCRcra 18; CRI-661); Alajuela, Poás 10° 06.867'N, 84° 14.230'W, 1432 m.s.n.m., 09-IX-2009 (MZUCRcra 144).

Yucca guatemalensis hort ex Baker: San José, Montes de Oca, San Pedro 9° 49.423'N 83° 50.101'W, 1200 m.s.n.m., 26-IV-09 (MZUCRcra 40; CRI-708).

***Aphis illinoisensis* Shimer, 1866 (Aphidinae Aphidini Aphidina).**

Vitaceae

Vitis tiliifolia Humb. & Bonpl.: Puntarenas, Coto Brus, Reserva Biológica Las Cruces 8° 46.978'N, 82° 58.294'W, 1311 m.s.n.m., 21-III-09 (MZUCRcra 20; CRI-663).

***Aphis nasturtii* Kalténbach, 1843 (Aphidinae Aphidini Aphidina).**

Primera cita para Centroamérica. Se colectaron individuos presentes en haz y envés de las hojas, mezclados con una colonia abundante de *Pentalonia nigronervosa*. Las hembras ápteras tienen en vida color verde pálido incluyendo la cola y los sifúnculos. Las patas y antenas presentan una leve pigmentación oscura (Fig. 2).

Cuerpo de 0,9 a 2.4 mm. Antenas con 5-6 segmentos y 0,4 a 0,8 veces la longitud del cuerpo. Processus terminalis 1.2 a 3.5 veces la longitud del segmento basal del artejo V. Rostrómero apical alargado 0,08 a 0.12 mm, en comparación a la longitud del segundo tarso posterior, (Fig. 2B), porta 1 a 3 setas secundarias. Sifúnculos de 0.13 a 0.30 mm de longitud (Fig. 2D). El abdomen sólo presenta escleritos estigmáticos. No se encontraron hembras aladas.

Figura 2. *Aphis nasturtii*, A- áptera, B-rostro, C- cauda, D- sifúnculo.

Araceae

Xanthosoma mexicanum Liebm.: Guanacaste, Tilarán 10° 28.413'N, 84° 57.961'W, 561 m.s.n.m., 17-IX-09 (MZUCRcra 216; CRI-800), mezclado con *Pentalonia nigronervosa*.

***Aphis nerii* Boyer de Fonscolombe, 1841 (Aphidinae Aphidini Aphidina).**

Apocynaceae

Tabernaemontana alba Mill.: Heredia, San Miguel 9° 58.600'N, 84° 46.000'W, 1165 m.s.n.m, 03-VIII-08 (MZUCRcra 1), 23-IX.08 (MZUCRcra 8); San José, Montes de Oca, San Pedro 9° 55.694'N, 84° 03.211'W, 1183 m.s.n.m, 09-V-09 (MZUCRcra 51)

Asclepiadaceae

Asclepias curassavica L.: Cartago, Turrialba, Campus Centro Agronómico Tropical de Investigación y Enseñanza 9° 00.291'N, 83° 08.561'W, 680 m.s.n.m., 05-X-08 (MZUCRcra 39); Guanacaste, Cañas 10° 24.869'N, 85° 17.633'W, 25 m.s.n.m., 09-VI-09 (MZUCRcra 67); Puntarenas, Monteverde, Santa Elena 10° 19.150'N, 84° 49.428'W, 1317 m.s.n.m., 10-V-09 (MZUCRcra 71); Cartago, Alvarado, Cervantes 9° 52.730'N, 83° 49.210'W, 1513 m.s.n.m., 23-VII-09 (MZUCRcra 90); Guanacaste, Liberia 10° 33.301'N, 85° 23.843'W, 133 m.s.n.m., 31-VII-09 (MZUCRcra 102); San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m. 20-VIII-09 (MZUCRcra 125).

Gomphocarpus physocarpus E. Mey.: San José, Coronado, San Isidro 9° 58.556'N, 84° 00.464'W, 1400 m.s.n.m., 30-VIII-08 (MZUCRcra 5), 15-IX-08 (MZUCRcra 7).

Gonolobus edulis Hemsl.: Guanacaste, La Cruz, Playa Rajada, Bahía Bolaños 11° 02.375'N, 85° 43.226'W, 2 m.s.n.m., 18-XI-08 (MZUCRcra 15).

***Aphis* sp. Linnaeus, 1758 (Aphidinae Aphidini Aphidina).**

Asteraceae

Vernonia arborescens (L.) Sw.: Alajuela, Reserva Forestal Grecia 10° 08.881'N, 84° 14.352'W, 1963 m.s.n.m., 04-VII-09 (MZUCRcra 83; CRI-723).

***Aphis spiraeicola* Patch, 1914 (Aphidinae Aphidini Aphidina).**

Amaranthaceae

Achyranthes aspera L.: Alajuela, Estación Experimental Fabio Braudt 10° 00.212'N, 84° 16.087'W, 844 m.s.n.m., 23-IX-09 (MZUCRcra 166-CRI-764).

Iresine diffusa Humb. & Bonpl. Ex Willd.: Alajuela, Estación Experimental Fabio Braudt 10° 00.212'N, 84° 16.087'W, 844 m.s.n.m., 23-IX-09 (MZUCRcra 224).

Araliaceae

Schefflera arboricola (Hayata) Merr.: Alajuela, San Ramón, Campus Universidad de Costa Rica 10° 05.182'N, 84° 28.673'W, 1098 m.s.n.m., 25-VII-09 (MZUCRcra 99; CRI-729).

Asteraceae

Eleutheranthera ruderalis (Sw.) Sch. Bip.: Guanacaste, Liberia 10° 33.301´N, 85° 23.843´W, 133 m.s.n.m., 31-VII-09 (MZUCRcra 103; CRI-731).

Burseraceae

Bursera simaruba (L.) Sarg.: Limón, Parque Nacional Cahuita, 9° 44.201´N, 82° 50.339´W, 86 m.s.n.m., 07-X-09 (MZUCRcra 194; CRI-796).

Caryophyllaceae

Drymaria cordata (L.) Willd. Ex Schult.: San José, Montes de Oca, San Pedro 9° 56.380´N, 84° 03.003´W, 1214 m.s.n.m., 11-VII-09 (MZUCRcra 201; CRI-721).

Fabaceae

Bauhinia purpurea L.: Heredia, Cariblanco 10° 16.072´N, 84° 10.858´W, 848 m.s.n.m., 26-II-09 (MZUCRcra 21; CRI-664).

Lonchocarpus sp: Heredia, Cariblanco 10° 16.075´N, 84° 10.858´W, 847 m.s.n.m., 27-II-09 (MZUCRcra 22; CRI-665).

Indigofera hirsuta L.: Puntarenas, Golfito, Rincón de Osa 8° 70. 291´N, 83° 48.636´W, 10 m.s.n.m., 04-IV-09 (MZUCRcra 28; CRI-667).

Malphiaceae

Malphigia emerginata D. C.: Alajuela, Estación Experimental Fabio Braudit 10° 00.158´N, 84° 16.062´N, 843 m.s.n.m., 23-IX-09 (MZUCRcra 164; CRI-777).

Miristicaceae

Monina sp.: Alajuela, Reserva Forestal Grecia 10° 08.753´N, 84° 14.429´W, 1905 m.s.n.m., 19-X-08 (MZUCRcra 13).

Nyctaginaceae

Bougainvillea glabra Choisy: Cartago, Paraíso, Orosí 9° 49.103' N, 83° 51.530' W, 2200 m.s.n.m., 09-IX-08 (MZUCRcra 6).

Onagraceae

Ludwigia sp.: San José, Pérez Zeledón, Herradura 9° 29.914' N, 84° 36.781' W, 1706 m.s.n.m., 20-IX-09 (MZUCRcra 158; CRI-767).

Piperaceae

Piper sp.: Cartago, La Unión, Tres Ríos 9° 57.052' N, 84° 57.762' W, 1843 m.s.n.m., 10-VII-09 (MZUCRcra 78); San José, Montes de Oca, San Pedro 9° 56.380' N, 84° 03.003' W, 1214 m.s.n.m., 11-VII-09 (MZUCRcra 200; CRI-717).

Rubiaceae

Hamelia patens Jacq.: San José, Coronado, San Isidro 9° 58.556' N, 84° 00.464' W, 1402 m.s.n.m., 10-VIII-08 (MZUCRcra 2); Puntarenas, Monteverde, Santa Elena 10° 19.216' N, 84° 49.432' W, 1351 m.s.n.m., 15-VIII-09 (MZUCRcra 117; CRI-7469).

Warszewiczia coccinea (Vahl) Klotzsch: Alajuela, Arenal 10° 29.603' N, 84° 42.899' W, 532 m.s.n.m., 17-IX-2009 (MZUCRcra 149; CRI-791).

Rutaceae

Citrus aurantium L.: Alajuela, Zarcero, Laguna 10° 12.367' N, 84° 23.933' W, 1648 m.s.n.m., 06-XI-08 (MZUCRcra 14).

Citrus sinensis L.: Guanacaste, Liberia 10° 33.346' N, 85° 23.850' W, 138 m.s.n.m., 31-VII-09 (MZUCRcra 104; CRI-732); Alajuela, Poás 10° 06.937' N, 84° 14.230' W, 1445 m.s.n.m., 08-IX-2009 (MZUCRcra 143; CRI-732).

Zanthoxylum sp.: Alajuela, San Ramón, San Francisco 10° 04.676' N, 84° 32.447' W, 885 m.s.n.m., 10-IV-09 (MZUCRcra 32, CRI-670).

Sapindaceae

Cupania glabra Sw.: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., 06-V-09 (MZUCRcra 49).

Solanaceae

Cestrum sp.: Alajuela, Estación Experimental Fabio Braudit 10° 00.178'N, 84° 16.151'W, 843 m.s.n.m., 23 -09 - 2009 (MZUCRcra165).

Solanum sp., Alajuela, Estación Experimental Fabio Braudit 10° 00.178'N, 84° 16.151'W, 843 m.s.n.m., 23-09 - 2009 (MZUCRcra 168; CRI-798).

Urticaceae

Phenax mexicanus Wedd.: San José, Pérez Zeledón, Herradura 9° 30.057'N, 84° 36.817'W, 1721 m.s.n.m., 20-IX-09 (MZUCRcra 152; CRI-783).

Zingiberaceae

Alpinia purpurata (Vieill.) K. Schum.: Guanacaste, Cañas 10° 26.353'N, 85° 17.307'W, 26 m.s.n.m., 09-VI-09 (MZUCRcra 66; CRI-711).

***Aulacorthum solani* (Kaltenbach, 1843) (Aphidinae Macrosiphini).**

Asteraceae

Emilia sonchifolia (L.)DC.: San José, Desamparados, Río Azul 9° 54.205'N, 84° 02.429'W, 1199 m.s.n.m., 08-VIII-09 (MZUCRcra 206; CRI-738).

Geraniaceae

Perlagonium hortorum L. H. Bailey: Alajuela, Zarcero 10° 12.367'N, 84° 23.933'W, 1734 m.s.n.m., 15-VI-09 (MZUCRcra 70; CRI-712); San José, Madreselva, Cerro Buena Vista, 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., 29-IX-09 (MZUCRcra 178; CRI-786).

Lythraceae

Cuphea appendiculata Benth.: Alajuela, San Ramón, La Tabla 10° 06.135'N, 84° 33.586'W, 1220 m.s.n.m., 05-X-09 (MZUCRcra 220); San José, Mora, Ciudad Colón 9° 52.267'N, 84° 14.029'W, 1207m.s.n.m., 11-VIII-09 (MZUCRcra 113; CRI-745)

Orchidaceae

Oncidim sp: San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 11-VII-09 (MZUCRcra 82; CRI-722).

Papaveraceae

Bocconia frutescens L.: San José, Coronado 9° 58.556'N, 84° 00.464'W, 1402 m.s.n.m., 18-V-09 (MZUCRcra 76; CRI-715).

Solanaceae

Cyphomandra betaceae (Cav.) Sendtn: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., 14-V-09 (MZUCRcra 196; CRI-709).

***Brachycaudus helichrysi* (Kaltenbach, 1843) (Aphidinae Macrosiphini).**

Asteraceae

Agerantum microcarpum (Benth. Ex Oerst) Hemsl.: Cartago, Alvarado, Cervantes 9° 52.341'N, 83° 49.812'W, 1512 m.s.n.m., 23-VII-09 (MZUCRcra 93; CRI-726); Puntarenas, Monteverde, Santa Elena 10° 19.335'N, 84° 49.468'W, 1367 m.s.n.m., 15-VIII-09 (MZUCRcra 115); Cartago, Cot, 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., 25-VIII-09 (MZUCRcra 132); San José, Pérez Zeledón, Herradura 9° 30.057'N, 84° 36.817'W, 1721 m.s.n.m., 20-IX-09 (MZUCRcra 156).

Bidens pilosa L.; San José, Desamparados, Río Azul 9° 54.205'N, 84° 02.429'W, 1199 m.s.n.m., 09-VIII-09 (MZUCRcra 108; CRI-737); Puntarenas, Monteverde, Santa Elena 10° 19.335'N, 84° 49.468'W, 1367 m.s.n.m., 15-VIII-09 (MZUCRcra 121).

Emilia sonchifolia (L.)DC.: Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., 25-VII-09 (MZUCRcra 100); Cartago, Coris 9° 51.227'N, 83° 59.379'W, 1498 m.s.n.m., 08-VIII-09 (MZUCRcra 105); Cartago, Paraíso, Orosí 9° 49.103'N, 83° 51.530'W, 1303 m.s.n.m., 08-VIII-09 (MZUCRcra 106); San José, Desamparados, Rio Azul 9° 54.205'N, 84° 02.429'W, 1199 m.s.n.m., 09-VIII-09 (MZUCRcra 110; CRI-738); Alajuela, Poás, 10° 05.756'N, 84° 14.547'W, 1257 m.s.n.m., 08-IX-09 (MZUCRcra 139); San José, Pérez Zeledón, Herradura, 9° 30.008'N, 84° 36.783'W, 1675 m.s.n.m., 20-IX-09 (MZUCRcra 155).

Erechtites valerianifolia (Wolf) DC.: Cartago, Alvarado, Cervantes 9° 52.278'N, 83° 49.755'W, 1495 m.s.n.m., 23-VII-09 (MZUCRcra 94; CRI-727).

Gamochaeta americana (Mill.) Wedd.: Cartago, Oreamuno, Volcán Irazú, Cráter Playa Hermosa 9° 58 557'N, 83° 50 580'W, 3346 m.s.n.m., 02-IV-09 (MZUCRcra 26); San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., 05-IV-09 (MZUCRcra 31; CRI-668).

Gnaphalium sp.: Cartago, Cerro Buena Vista, Finca La Luchita 9° 44.482'N, 83° 57.054'W, 2122 m.s.n.m., 20-V-09 (MZUCRcra 54).

Senecio oerstedianus Benth.: Cartago, Oreamuno, Volcán Irazú, Cráter Playa Hermosa 9° 58 557'N, 83° 50 580'W, 3346 m.s.n.m., 14-VIII-08, 25-III-09, (MZUCRcra 3; MZUCRcra 25).

Taraxacum officinale L.: San José, Desamparados, Rio Azul 9° 54.205'N, 84° 02.429'W, 1199 m.s.n.m., 09-VIII-09 (MZUCRcra 109). Puntarenas, Monteverde, Santa Elena 10° 19.150'N, 84° 49.428'W, 1317 m.s.n.m., 15-VIII-09 (MZUCRcra 119).

Planta desconocida: Cartago, Cerro Buena Vista, Finca La Luchita 9° 44.514'N, 83° 57.002'W, 2112 m.s.n.m., 20-V-09 (MZUCRcra 53).

Cyperaceae

Cyperus hermaphroditus (Jacq.) Standl.: San José, Pérez Zeledón, San Gerardo 9° 28.518'N, 84° 36.685'W, 1471 m.s.n.m., 20-IX-09 (MZUCRcra 160; CRI-765).

Loasaceae

Nasa Triphylla Juss.: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., 09-VIII-09 (MZUCRcra 209; CRI-742).

Lythraceae

Cuphea appendiculata Benth.: Alajuela, San Ramón, La Tabla 10° 05.900'N, 84° 33.578'W, 1167 m.s.n.m., 05-X-09 (MZUCRcra 184).

Ranunculaceae

Ranunculus retens L.: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., 09-VIII-09 (MZUCRcra 204; CRI-734).

Solanaceae

Solanum sp.: San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465, m.s.n.m., 29-IX-09 (MZUCRcra 179; CRI-758), mezclado con *Rhodobium porosum* y *Myzus ornatus*.

Valerianiaceae

Valeriana prionophylla Standl.: Cartago, Cerro Buena Vista 9° 33.736'N, 83° 44.421'W 3161 m.s.n.m., 02-V-09 (MZUCRcra 46; CRI-672).

***Brevicoryne brassicae* (Linnaeus, 1758) (Aphidinae Macrosiphini).**

Brassicaceae

Brassica campestris N/D: Cartago, Alvarado, Cervantes 9° 52.985'N, 83° 48.742'W, 1420 m.s.n.m., 05-VI-09 (MZUCRcra 75; CRI-714); Cartago, Coris 9° 50.677'N, 83° 59.469'W, 1424 m.s.n.m., 08-VIII-09 (MZUCRcra 111; CRI-739); Cartago, Cot 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., 25-VIII-09 (MZUCRcra 131).

***Cerataphis brasiliensis* (Hempel, 1901) (Hormaphidinae Cerataphidini).**

Areaceae

Chamaedorea costaricana Oerst: San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 23-VIII-09 (MZUCRcra 127).

Washingtonia filifera (Linden) H.Wenc: Limón, Parque Nacional Cahuita 9° 44.201'N, 82° 50.339'W, 86 m.s.n.m., 07-X-09 (MZUCRcra 190); Alajuela, San Ramón, Campus Universidad de Costa Rica 10° 05.182'N, 84° 28.673'W, 1098 m.s.n.m., 1-X-09 (MZUCRcra 223).

***Cerataphis orchidearum* (Westwood, 1879) (Lachninae Eulachnini).**

Orchidaceae

Cattleya skinneri Bateman: Alajuela, San Ramon, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., 25-V-09 (MZUCRcra 63).

Zingiberaceae

Alpinia purpurata (Vieill.) K. Schum.: Puntarenas, Garabito, Tárcoles 9° 55.247'N, 84° 03.407'W, 60 m.s.n.m., 01-VI-09 (MZUCRcra 199)

***Cinara (Cupressobium) fresai* E.E. Blanchard, 1939 (Lachninae Eulachnini).**

Cupressus lusitanica Mill.: Cartago, Tierra Blanca 9° 56.041'N, 84° 52.951'W, 2380 m.s.n.m., 04-IX-09 (MZUCRcra 136-CRI-762); Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., 15-VI-09 (MZUCRcra 69; CRI-778); San José, Cascajal, Coronado 10° 00.220'N, 84° 57.563'W, 1724 m.s.n.m., 12-VII-09 (MZUCRcra 89); San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., 25-IX-09 (MZUCRcra 171; CRI-778).

***Cinara watsoni* Tissot, 1939 (Lachninae Eulachnini).**

Pinus devoniana Lindl.: San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., 25-IX-2009 (MZUCRcra 174; CRI-784).

***Greenidea (Trichosiphum) psidii* van der Goot, 1916 (Greenideinae Greenideini)**

Myrtaceae

Psidium guajava L.: Cartago, Paraíso, Orosí 09° 47.498'N, 83° 51.190'W, 1079 m.s.n.m., 29-VIII-08 (MZUCRcra 4); Puntarenas, Coto Brus, Reserva Biológica Las Cruces 8° 47.255'N, 82° 57.844'W, 1141 m.s.n.m., 22-III-09 (MZUCRcra 37); Heredia, Cariblanco, La Romana 10° 16.157'N, 84° 12.215'W, 1106 m.s.n.m., 26-II-09 (MZUCRcra 38); Alajuela, San Ramon, San Francisco 10° 04.676'N, 84° 32.447'W, 916 m.s.n.m., 25-V-09 (MZUCRcra 61); Guanacaste, Cañas, Tilarán 10° 27.713'N, 84° 57.864'W, 542 m.s.n.m., 30-IV-05 (MZUCRcra 62); Alajuela, Grecia, Reserva Forestal Grecia 10° 07.950'N, 84° 14.948'W, 1583 m.s.n.m., 04-VII-09 (MZUCRcra 85); Puntarenas, Monteverde, Santa Elena 10° 19.515'N, 84° 49.558'W, 1377 m.s.n.m., 15-VIII-09 (MZUCRcra 118).

***Hyperomyzus carduellinus* (Theobald, 1915) (Aphidinae Macrosiphini).**

Asteraceae *Taraxacum officinale* L.: Cartago, Alvarado, Cervantes 9° 52.383'N, 83° 49.654'W, 1495 m.s.n.m., 23-VII-09 (MZUCRcra 95; CRI-728); San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 25-VII-09 (MZUCRcra 96).

***Hysteroneura setariae* (Thomas, 1878) (Aphidinae Aphidini Rhopalosiphina).**

Cyperaceae

Rhynchospora polyphylla Valh.: San José, San Pedro Montes de Oca 9° 56.276'N, 84° 02.976'W, 1221 m.s.n.m., 06-X-09 (MZUCRcra 221).

Poaceae

Paspalum sp.: San José, Montes de Oca, San Pedro 9° 56.345'N, 84° 02.837'W, 1184 m.s.n.m., 29-IV-09 (MZUCRcra 43).

Cynodon nlemfuensis Vanderyst: San José, Montes de Oca, San Pedro 9° 56.345'N, 84° 02.838'W, 1184 m.s.n.m., 29-IV-09 (MZUCRcra 44).

Pennisetum purpureum Schumach.: Puntarenas, Sardinal 10° 05.707' N, 84° 47.998' W, 161 m.s.n.m., 15-VIII-09 (MZUCRcra 120).

***Idiopterus nephrelepidis* Davis 1909 (Aphididae: Aphidinae: Macrosiphini).**

Primera cita para Centroamerica. Se colectaron individuos ápteros y alados en helechos, localizados en los pecíolos y el envés de las frondas.

Las hembras vivíparas ápteras son de pequeño tamaño (1,2-1,6 mm), se caracterizan por su coloración oscura en vida, con setas capitadas de color blanquecino en el dorso, y cauda y parte basal de los sifúnculos oscura (figs. 3F, 1G). En preparación, presentan coloración pálida con la parte anterior de la cabeza y los antenómeros I y II fuertemente pigmentados (fig. 3A, 3B). La cabeza está cubierta de espínulas y los antenómeros I y II están fuertemente imbricados (fig. 3B). Las setas dorsales son pálidas, tienen ápices ensanchados y se localizan sobre pequeñas prominencias o verrugas (fig. 3E). La cutícula dorsoabdominal está arrugada (fig. 3E) y presenta reticulación poco marcada formada por filas de pequeñas espínulas. Las antenas son pálidas con los ápices de los segmentos oscuros; el filamento terminal mide de 4,5-5 veces la base del antenómero VI y solo portan sensorios secundarios (1-5) en el antenómero III (fig. 3C). El artejo apical del rostro es alargado (fig. 3D), mide alrededor de 2 veces el segundo artejo de los tarsos posteriores y porta 6 setas complementarias. Los sifúnculos son cilíndricos con un reborde apical bien desarrollado (fig. 3F) y son pálidos en sus 2/3 apicales; miden alrededor de 0,20 veces el cuerpo y de 2 veces la cauda, que es oscura, triangular u oblonga (fig. 3G) y porta 5 setas.

Nephrolepidaceae

Nephrolepis cordifolia (L.)C. Presl: Heredia, Cariblanco 10° 16.192'N, 84° 10.922'W, 846 m.s.n.m., 27-II-09 (MZUCRcra 24; CRI-666).

Blechnaceae

Blechnum schiedeanaum (Schltd. ex) C. Pres H: San José, Coronado, Cascajal 10° 00.784'N 83° 57.101'W, 1758 m.s.n.m., 12-VII-09 (MZUCRcra 87).

Figura 3: *Idiopterus nephrelepidis* áptero, A-cuerpo B-cabeza C-segmento antenal III D- rostro E-cutícula dorsal F- sifúnculo G- cauda.

Las hembras vivíparas aladas son similares (fig. 4 A,D,F,G) a las ápteras, con setas dorsales asentadas en pequeños escleritos pigmentados y con más sensores secundarios en los antenómeros III a V: 7-14, 1-5 y 0-3 respectivamente (fig. 4B). Las alas presentan un característico patrón de pigmentación (fig. 4E): las venas están fuertemente orladas y el pterostigma presenta una zona despigmentada; el sector radial y la vena medial se aproximan una con otra sin llegar a fusionarse y las alas posteriores son de pequeño tamaño.

Figura 4: *Idiopterus nephrolepdis* alado, A-cuerpo B-cabeza C-segmento antenal III D- rostro E-alas F- sifúnculo G- cauda.

***Illinoia morrisoni* (Swain, 1918) (Aphidinae Macrosiphini).**

Cupressaceae

Cupressus lusitanica Mill.: San José, Coronado, Cascajal 10° 00.220'N, 83° 57.563'W, 1724 m.s.n.m., 12-VII-09 (MZUCRcra 86, CRI-724).

***Impatientinum americanum* Remaudière, 1981 (Aphidinae: Macrosiphini)**

Las hembras ápteras en vida son de color negro brillante, en preparación son pálidas excepto por un esclerito grande en el abdomen (Fig. 5A). Los ápices de los segmentos antenales pigmentados (Fig. 5A,E), al igual que los tarsos y los fémures. La longitud del cuerpo es de 1.7–2.2 mm. El último segmento rostral es corto

y posee 14 a 16 pelos secundarios (Fig. 5C). Los sifúnculos poseen 1-2 filas de estrías apicales nunca como polígonos cerrados (Fig. 5D), cauda alargada (Fig.5. B,D)

En el total de especímenes colectados para esta especie de áfidos, se colectaron 2 hembras aladas. Las formas aladas, de *impatientinum americanum* no se conocían a largo de su distribución mundial.

Figura 5. *Impatientinum americanum*, A-áptera, B-cauda, C-rostro, D-Cauda y sifúnculos, E-cabeza.

Lythraceae

Cuphea appendiculata Benth.: Alajuela, Poás 10° 07.837'N, 84° 14.069'W, 1588 m.s.n.m., 08-IX-09 (cra141; CRI-774), mezclado con *Myzus persicae* y *Aphis gossypii*; San José, Pérez Zeledón, Herradura 9° 29.914'N, 84° 36.781'W, 1706 m.s.n.m., 20-IX-09, (MZUCRcra 151; CRI-776), mezclado con con *Toxoptera aurantii*.

***Lipaphis erysimi* (Kantelbach, 1843) (Aphidinae Macrosiphini).**

Loasaceae

Nasa triphylla Juss.: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., 09-VIII-09 (CRI-743).

***Lipaphis pseudobrassicae* (Davis, 1914) (Aphidinae Macrosiphini).**

Brassicaceae

Brassica oleraceae L.: San José, San Gerardo, Rivas, Pérez Zeledón 9° 27.967'N, 84° 35.753'W, 1366 m.s.n.m., 20-IX-09 (MZUCRcra 159).

Brassica campestris N/D: San José, Parque Nacional Los Quetzales, Cerro Buena Vista 9° 41.281'N, 84° 54.018'W, 2519 m.s.n.m., 25-IX-09 (MZUCRcra 175).

Planta desconocida: Puntarenas, Esparza, Jabonal 9° 58.390'N, 84° 39.329'W, 160 m.s.n.m., 10-XI-08 (MZUCRcra 16).

***Lizerius* sp.: Blanchard, 1923 (Lizeriinae).**

Se recolectaron seis ninfas en el envés de las hojas (Fig. 6A). Los individuos presentan los caracteres diagnósticos que los incluyen dentro del género. Tiene protuberancias dorsales terminadas en setas (Fig. 6D). Sifúnculos reducidos a anillos (Fig. 6C), y placa anal bilobulada. Otros caracteres como antena y rostro (Fig. 6B, E), son poco desarrollados en estadio de ninfa y es difícil establecer la especie.

Figura 6: Ninfa de *Lizerius* sp. A-áptera, B-rostro, C-sifúnculo, D- tubérculos dorsales, E- antena.

Lauraceae

Ocotea sp.: Alajuela, Estación Experimental Fabio Braudt 10° 00.305'N, 84° 16.053'W, 851 m.s.n.m., 23-IX-09 (cra169; CRI-801).

***Macrosiphoniella sanborni* (Gillette, 1908) (Aphidinae Macrosiphini).**

Asteraceae

Chrysanthemum sp.: San José, San Pedro Montes de Oca 9° 56.345'N, 84° 02.836'W, 1184 m.s.n.m., 29-IV-09 (MZUCRcra 41; CRI-768).

***Macrosiphum euphorbiae* (Thomas, 1878) (Aphidinae Macrosiphini).**

Solanaceae

Lycopersicon sculentum L., Cartago, Oreamuno, Potrero Cerrado 9° 54.132'N, 84° 53.151'W, 1946 m.s.n.m., 06-X-2009 (MZUCRcra 189; CRI-772).

***Macrosiphum rosae* (Linnaeus, 1758) (Aphidinae Macrosiphini).**

Rosaceae

Rosa chinensis Jacq.: San José, Montes de Oca, Campus de la Universidad de Costa Rica 9° 49.423'N, 83° 50.101'W, 1200 m.s.n.m., 14-XII-08 (MZUCRcra 17); Cartago, Cerro Buena Vista, Reserva Privada Madre Selva, Cerro Buena Vista 9° 40.728'N, 83° 52.738'W, 2459 m.s.n.m., 03-IV-09 (MZUCRcra 34).

***Macrosiphum salviae* Bartholomew, 1932 (Aphidinae Macrosiphini).**

Myricaceae

Morella pubescens (Willd.) Wilbur: San José, Cerro de La Muerte, Finca La Luchita 9° 44.491'N, 84° 57.038'W, 2123 m.s.n.m., 20-V-09 (MZUCRcra 55).

Lamiaceae

Ocimum micranthum Willd.: Alajuela, Estación Experimental Fabio Braudit 10° 00.167'N, 84° 15.974'W, 848 m.s.n.m., 23-IX-09 (MZUCRcra 161- CRI-766).

***Microparsus (Picturaphis) pojanii* (Cermeli & Smith, 1979) (Aphidinae Macrosiphini).**

Phlebodium pseudoaureum (Cav.) Lellinger: Cartago, Cot 9° 53.940'N, 84° 52.576'W, 1893 m.s.n.m., 25-VIII-09 (MZUCRcra 128).

***Myzodium modestum* (Hottes, 1926) (Aphidinae Macrosiphini).**

Polytrichaceae

Polytrichum juniperinum Hedw.: San José, Cerro Buena Vista, Parque Nacional Los Quetzales 9° 41.281'N, 84° 54.018'W, 2519 m.s.n.m., 25-IX-09 (MZUCRcra 225).

***Myzus (Nectarosiphon) ascalonicus* Doncaster, 1946 (Aphidinae Macrosiphini).**

Ranunculaceae

Ranunculus retens L.: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., 09-VIII-09 (CRI-733).

***Myzus hemerocallis* Takahashi, 1921 (Aphidinae Macrosiphini).**

Liliaceae

Hemerocallis fulva (L) L.: San José, Montes de Oca, Campus de la Universidad de Costa Rica 9° 49.423 83° 50.101, 1200 m.s.n.m., 05-I-09 (MZUCRcra 19; CRI-662).

***Myzus ornatus* Laing, 1932 (Aphidinae Macrosiphini).**

Araliaceae

Oreopanax pycnocarpus Donn. Sm.: Cartago, Cerro Buena Vista, La Georgina 09° 35.10' N, 83°54.26'W, 3300 m.s.n.m., 23-X-08(MZUCRcra 12).

Asteraceae

Planta desconocida: San José, Montes de Oca, San Pedro 9° 56.345'N, 84° 02.836'W, 1184 m.s.n.m., 29-IV-09 (MZUCRcra 42; CRI-671).

Gamochaeta americana (Mill.) Wedd.: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., 05-IV-09 (MZUCRcra 195, CRI-669).

Lamiaceae

Salvia sp.: San José, Cerro Buena Vista, Madreselva 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., 29-IX-09 (MZUCRcra 177).

Polygonaceae

Rumex sp.: San José, Cerro Buena Vista, Parque Nacional Los Quetzales 9° 41.281'N, 84° 54.019'W, 2520 m.s.n.m., en 25-IX-09 (MZUCRcra 176; CRI-763).

Ranunculaceae

Ranunculus retens L.: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., 09-VIII-09 (MZUCRcra 107; CRI-735).

Rosaceae

Rubus urticifolius Poir.: Cartago, Cerro Buena Vista 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., 02-V-09 (MZUCRcra 47; CRI-675).

Scrophulariaceae

Digitalis purpurea L.: Cartago, Cerro Buena Vista 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., 02-V-09 (MZUCRcra 48, CRI-676).

Solanaceae

Cyphomandra betaceae (Cav.) Sendtn: Cartago, Alvarado, Cervantes 9° 52.768'N, 83° 49.101'W, 1505 m.s.n.m., 23-VII-09 (MZUCRcra 91; CRI-749); Cartago, Taras, Centro de Agricultura Orgánica 9° 52.944'N, 84° 53.835'W, 1598 m.s.n.m., 30-IX-09 (MZUCRcra 219).

Valeraniaceae

Valeriana prionophylla Standl.: Cartago, Cerro Buena Vista 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., 02-V-09 (MZUCRcra 197; CRI-673).

***Myzus (Nectarosiphon) persicae* (Sulzer, 1776) (Aphidinae Macrosiphini).**

Apocynaceae

Catharanthus roseus (L.) G. Don.: San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 19-VIII-09 (MZUCRcra 124; CRI-748).

Asteraceae

Bidens pilosa L.: San José, Desamparados, Río Azul 9° 54.205'N, 84° 02.429'W, 1199 m.s.n.m., 09-VIII-09 (MZUCRcra 205; CRI-736).

Brassicaceae

Brassica campestris N/D: Cartago, Coris 9° 50.677'N, 83° 59.469'W, 1424 m.s.n.m., 08-VIII-09 (MZUCRcra 207, CRI-740); Cartago, Cot 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., 25-VIII-09 (MZUCRcra 211).

Caryophyllaceae

Drymaria cordata (L.) Willd. Ex Schult.: San José, Montes de Oca San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., 11-VII-09 (MZUCRcra 202; CRI-719).

Loasaceae

Nasa triphylla Juss.: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., 09-VIII-09 (MZUCRcra 208; CRI-741).

Lythraceae

Cuphea appendiculata Benth.: Alajuela, Poás 10° 07.837'N, 84° 14.069'W, 1588 m.s.n.m., 08-IX-09 (MZUCRcra 214).

Polygonaceae

Polygonum acuminatum Kunth: San José, Coronado, Cascajal 10° 00.784'N, 84° 57.101'W, 1758 m.s.n.m., 26-VII-09 (MZUCRcra 137).

Solanaceae

Solanum lycopersicum L.: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m. 07-V-09 (MZUCRcra 50).

***Neomyzus circumflexus* (Buckton, 1876) (Aphidinae Macrosiphini).**

Fabaceae

Trifolium amabile Kunth: Cartago, Cot 9° 53.964'N, 84° 52.727'W, 1895 m.s.n.m., 25-VIII-09 (CRI-794), mezclado con *Aphis craccivora*.

Rubiaceae

Hamelia patens Jacq.: San José, Coronado, San Isidro 9° 58.556'N, 84° 00.464'W, 1400 m.s.n.m., 21-X-08 (MZUCRcra 11).

***Neophyllaphis araucariae* Takahashi, 1937 (Neophyllaphidinae)**

Araucariaceae

Araucaria excelsa (Lamb.) R. Br.: Heredia, Cariblanco 10° 16.732'N, 84° 11.057'W, 868 m.s.n.m., 26-II-09 (MZUCRcra 23); Puntarenas, Coto Brus, Las Cruces N8 47.091'N, W82 57.509'W, 1246 m.s.n.m., 26-III-09 (MZUCRcra 36).

***Pentalonia nigronervosa* (Coquerel, 1859) (Aphidinae Macrosiphini).**

Araceae

Xanthosoma mexicanum Liebm.: Guanacaste, Tilarán 10° 28.413'N, 84° 57.961'W, 561 m.s.n.m., 17-IX-09 (MZUCRcra 145), mezclado com *Aphis nasturtii*.

Costaceae

Costus pulverulentus C. Presl.: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 2114 m.s.n.m., 22-V-09 (MZUCRcra 57).

Heliconiaceae

Heliconia rostrata Ruiz & Pavón: Alajuela, Palmares, 10° 03.736'N, 84° 25.768'W, 1100 m.s.n.m., 14-VIII-09 (MZUCRcra 114); Heredia, Sarapiquí, La Virgen Reserva Biológica La Tirimbina 10° 24.984'N, 84° 07.441'W, 172 m.s.n.m., 18-VIII-09 (MZUCRcra 123).

Musaceae

Musa acuminata Colla: Guanacaste, Liberia 10° 33.749'N, 85° 23.954'W, 154 m.s.n.m., 29-V-09 (MZUCRcra 64).

Zingiberaceae

Alpinia purpurata (Vieill.) K. Schum.: Puntarenas, Garabito, Tárcoles 9° 55.247'N, 84° 03.407'W, 60 m.s.n.m., 01-VI-09 (MZUCRcra 65); 22-VI-09 (MZUCRcra 73); Guanacaste, Tilarán, 10° 27.718'N, 84° 57.838'W, 548 m.s.n.m., 17-IX-09 (MZUCRcra 146).

Elettaria cardomomum (L.) Maton: Alajuela, San Ramón, Barranca 10° 05.585' N, 84° 30.781' W, 946 m.s.n.m., 22-VIII-09 (MZUCRcra 126).

***Rhopalosiphum maidis* (Fitch, 1856) (Aphidinae Aphidini Rhopalosiphina).**

Poaceae

Zea mays L.: Cartago, Cot 9° 53.940'N, 84° 52.576'W, 1893 m.s.n.m., 25-VIII-09 (MZUCRcra 129-CRI-788); San José, Pérez Zeledón Herradura 9° 30.008'N, 84° 36.783'W, 1675 m.s.n.m., 20-IX-2009 (MZUCRcra 153).

***Sarucallis kahawaluokalani* (Kirkaldy, 1906) (Calaphidinae Panaphidina).**

Myrtaceae

Eugenia uniflora L.: San José, Montes de Oca, San Pedro 9° 55.247'N, 84° 03.407'W, 1190 m.s.n.m., 09-V-09 (MZUCRcra 52).

***Schizaphis rotundiventris* (Signoret, 1860) (Aphidinae Aphidini Rhopalosiphina).**

Cyperaceae

Cyperus odoratus L.: Cartago, Oreamuno, Potrero Cerrado 9° 54.132'N, 84° 53.151'W, 1946 m.s.n.m., 06-X-09 (MZUCRcra 188; CRI-761).

***Sipha flava* (Forbes, 1884) (Chaitophorinae Siphini).**

Cyperaceae

Cyperus odoratus L.: Cartago, Oreamuno, Potrero Cerrado 9° 54.132'N, 84° 53.151'W, 1946 m.s.n.m., 06-X-09 (MZUCRcra 187; CRI-753).

Polygonaceae

Rumex sp.: Cartago, Oreamuno, Potrero Cerrado 9° 54.132'N, 84° 53.151'W, 1946 m.s.n.m., 06-X-09 (MZUCRcra 186; CRI-775).

Rosaceae

Rubus urticifolius Poir.: Cartago, Cerro Buena Vista 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., 02-V-09 (MZUCRcra 198; CRI-674).

***Sitobion luteum* (Buckton, 1876) (Aphidinae Macrosiphini).**

Orchidaceae

Oerstedella schummaniana (Schltr.) Hagsater: Arenal 10° 29.596'N, 84° 42.908'W, 532 m.s.n.m., 17-IX-09 (cra147; CRI-773).

***Sitobion ptericolens* (Patch, 1919) (Aphidinae Macrosiphini).**

Asteraceae

Chrysanthemum maximum Ramond: San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., 29-IX-09 (MZUCRcra 183; CRI-781).

***Toxoptera aurantii* (Boyer de Fonscolombe, 1841) (Aphidinae Aphidini Aphidina).**

Anacardiaceae

Spondias purpurea L.: Puntarenas, Monteverde, Santa Elena 10° 18.909'N, 84° 49.164'W, 1382 m.s.n.m., 15-VIII-09 (MZUCRcra 116).

Clusiaceae

Callophyllum inophyllum L.: Limón, Colorado, Parque Nacional Tortuguero 10° 21.549'N, 84° 23.556'W, 33 m.s.n.m., 07-X-09 (MZUCRcra 222).

Chrysobalanaceae

Licania platypus (Hemsl.) Fritsch.: Alajuela, Estación Experimental Fabio Braudt, 10° 00.305'N, 84° 16.053'W, 851 m.s.n.m., 23-IX-09 (MZUCRcra 162).

Ericaceae

Cavendishia bracteata (Ruíz & Pav. Ex J.St.-Hi) Hoerold: Cartago, Cerro Buena Vista, Reserva Privada Madre Selva 9° 40.747'N, 83° 52.727'W, 2485 m.s.n.m., 03-IV-09 (MZUCRcra 27).

Cavendishia sp.: Cartago, Cot 9° 53.940'N, 84° 52.576'W, 1893 m.s.n.m., 25-VIII-09 (MZUCRcra 130).

Lythraceae

Cuphea appendiculata Benth.: San José, Mora, Ciudad Colón 9° 52.267'N, 84° 14.029'W, 1207 m.s.n.m., 11-VIII-09 (MZUCRcra 210; CRI-744); San José, Pérez Zeledón, Herradura 9° 29.914'N, 84° 36.781'W, 1706 m.s.n.m., 20-IX-09 (MZUCRcra 217).

Myrtaceae

Psidium friedrichsthalianum (O. Berg) Nied.: Alajuela, San Ramón, San Francisco 10° 04.506'N, 84° 32.594'W, 916 m.s.n.m., 25-V-09 (MZUCRcra 60).

Passifloraceae

Passiflora edulis Sims: Alajuela, Reserva Forestal Grecia 10° 08.753'N, 84° 14.429'W, 1905 m.s.n.m., 19-X-08 (MZUCRcra 10).

Polygonaceae

Coccoloba uvifera (L.) L.: Limón, Parque Nacional Cahuita 9° 44.201'N, 82° 50.339'W, 86 m.s.n.m., 07-X-09 (MZUCRcra 192).

Rutaceae

Citrus sinensis L.: Limón, Parque Nacional Cahuita 9° 44.201'N, 82° 50.339'W, 86 m.s.n.m., 07-X-09 (MZUCRcra 191).

Sapindaceae

Litchi chinensis Sonn.: Alajuela, Estación Experimental Fabio Braudit 10° 00.388'N, 84° 16.110'W, 857 m.s.n.m., en, 23-IX-09 (MZUCRcra 167).

Winteraceae

Drymis granadensis L. F.: San José, Cerro Buena Vista, Reserva Privada Madre Selva 9° 40.747'N, 84° 52.727'W, 2485 m.s.n.m., 25-IX-09 (MZUCRcra 172).

***Toxoptera citricidus* (Kirkaldy, 1907) (Aphidinae Aphidini Aphidina).**

Myrcinaceae

Ardisia sp.: Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., 25-VII-09 (MZUCRcra 101).

Rubiaceae

Hamelia patens Jacq.: Heredia, Sarapiquí, Estación Biológica La Selva 10° 25.874'N, 84° 00.350'W, 46 m.s.n.m., 17-III-09 (MZUCRcra 35).

Rutaceae

Citrus sinensis L.: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1200 m.s.n.m., 17-IX-08 (MZUCRcra 9); Puntarenas, Garabito, Tárcoles 9° 55.247'N, 84° 03.407'W, 60 m.s.n.m., 21-V-09 (MZUCRcra 56); Alajuela, San Ramón, San Francisco 10° 04.493'N, 84° 32.600'W, 916 m.s.n.m., 25-V-09 (MZUCRcra 59); Heredia, Sarapiquí, La Virgen, Reserva Biológica la Tirimbina 10° 24.984'N, 84° 07.441'W, 172 m.s.n.m., 22-VI-09 (MZUCRcra 74); Alajuela, Poás 10° 06.937'N, 84° 14.230'W, 1445 m.s.n.m., 08-IX-2009 (MZUCRcra 143; CRI-793).

Citrus aurantium L.: Alajuela, San Ramón, Piedades Sur 10° 04.676'N, 84° 32.447'W, 916 m.s.n.m., 10-IV-09 (MZUCRcra 33); Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., 24-V-09 (MZUCRcra 58).

Zanthoxylum spp.: Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., 13-VI-09 (MZUCRcra 68).

Solanaceae

Cestrum sp.: Limón, Parque Nacional Cahuita 9° 44.201'N, 82° 50.339'W, 86 m.s.n.m., 07-X-09 (MZUCRcra 193).

***Trichosiphonaphis (Xenomyzus) polygoni* (van der Goot) (Aphidinae Macrosiphini).**

Primera cita para Costa Rica. Las hembras ápteras (Fig.7A) y aladas son amarillas o verde oscuro, algunas veces casi negras. La longitud del cuerpo es de 1.3–2.2 mm. Rinarios secundarios en los segmentos antenales III, IV V (20–41, 8–21, 1–11) respectivamente (Fig.7C). Tubérculos antenales desarrollados (Fig 7D). Cauda alargada sin constricciones en la base, portando 4-15 pelos. Diámetro basal de los sífúnculos al menos 0.5 veces mayor que el diámetro apical (fig 7B).

Figura 7. *Trichosiphonaphis polygonii*, A-ápteras, B-sifúnculos, C-rostro, D-túberculos antenales, E-antena.

Polygonum acuminatum Kunth: San José, Herradura, Rivas, Pérez Zeledón, 9° 30.057'N, 84° 36.817'W, 1721 m.s.n.m., 20-IX-09 (MZUCRcra 154-; CRI-771).

***Tuberculatus* sp. nov (Pérez Hidalgo comun. pers.)**

Especie recolectada y aparentemente restringida a los bosques de robles de las partes altas del país. Sus colonias son pequeñas, las ápteras y aladas se localizan en el envés de las hojas.

Fagaceae

Quercus copeyensis C. H. Mull.: San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., 23-IX-09 (MZUCRcra 170; CRI-785).

***Tuberolachnus salignus* (Gmelin, 1790) (Lachninae Lachnini).**

Salix humboldtiana Willd.: San José, Pérez Zeledón, Herradura 9° 30.008'N, 84° 36.783'W, 1675 m.s.n.m., 20-IX-2009 (MZUCRcra 150).

***Uroleucon ambrosiae* (Thomas, 1878) (Aphidinae Macrosiphini).**

Asteraceae

Agerantum microcarpum (Benth. Ex Oerst) Hemsl.: San José, Pérez Zeledón, Herradura 9° 30.057'N, 84° 36.817'W, 1721 m.s.n.m., 20-IX-09 (MZUCRcra 218; CRI-780), mezclado con *Brachycaudus helichrysi*.

Emilia sonchifolia, Alajuela, San Ramón, Campus Universidad de Costa Rica 10° 05.182'N, 84° 28.673'W, 1098 m.s.n.m., 25-VII-09 (MZUCRcra 98).

Planta desconocida: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., 05-IV-09 (MZUCRcra 29).

Verbesina gigantea Jacq.: San José, Mora, Universidad para la Paz 9° 54.717'N, 84° 16.826'W, 1016 m.s.n.m., en 16-VII-09 (MZUCRcra 88; CRI-795); Alajuela, Poás 10° 07.317'N, 84° 14.117'W, 1506 m.s.n.m., 08-IX-09 (cra140).

***Uroleucon (Lambersius) gravicorne* (Patch, 1919) (Aphidinae Macrosiphini).**

Asteraceae

Coniza canadensis (L.) Cronquist: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., 05-IV-09 (MZUCRcra 30); Alajuela, Poás 10° 07.842'N, 84° 14.161'W, 1591 m.s.n.m., 08-IX-09 (cra142; CRI-770).

Milleria quinqueflora L.: Cartago, Alvarado, Cervantes 9° 52.332'N, 83° 49.752'W, 1510 m.s.n.m., 23-VII-09 (MZUCRcra 92).

Rosaceae

Rubus sp.: San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., en 25-IX-09 (MZUCRera 173; CRI-775).

1.4 Discusión

1.4.1 Nuevas citas de áfidos para Costa Rica

Aphis nasturtii (Aphidinae Aphidini Aphidina).

Es una especie citada sobretodo en el paleártico, en America se ha citado en Chile, Argentina, Canadá, Estados Unidos y México (Nieto Nafría *et al.* 2005). En Centroamérica no existe ningún informe previo (Smith y Cermeli 1979, Saunders *et al.* 1983), ni en Costa Rica (Voegtlin *et al.* 2003; Villalobos *et al.*, en preparación), Honduras (Evans y Halbert 2007) y Panamá (Quirós *et al.* 2009).

Es una especie citada como holocíclica sobre especies de *Rhamnus* sp. y polífaga en su planta hospedadora secundaria, donde se puede comportar de forma anholocíclica (Nieto Nafría *et al.* 2005); fenómeno que es posible esté ocurriendo en Costa Rica con esta especie.

Idiopterus nephrolepidis (Aphidinae Macrosiphini)

Idiopterus nephrolepidis es un áfido de tamaño pequeño que forma colonias en el envés de las frondes tiernas y pecíolos, principalmente en helechos cultivados bajo techo (Cermeli 1986, Heie 1994, Blackman & Eastop, 2006). Es una especie monoica anholocíclica que no establece relaciones mutualistas con hormigas (Heie, 1994).

Tiene amplios registros de recolectas en diferentes especies de helechos (Cermeli 1986, Heie 1994, Peronti y Sousa-Silva 2002, Ortego, *et al.* 2004, Blackman y Eastop 2006, Mondor *et al.* 2007) y citas sobre otras especies de otras familias botánicas (Sousa-Silva y Ilharco 1995, Tavares 1996) aunque muy probablemente se deban a individuos errantes (Blackman & Eastop, 2006).

Según Holman (1974) se trata de una de las pocas especies de origen neotropical que actualmente presenta una distribución cosmopolita por dispersión antrópica, con preferencia por invernaderos o plantas ornamentales en las regiones templadas del norte (Heie, 1994, Blackman y Eastop 2006). En el neotrópico

existen reportes previos en Cuba (Holman, 1974, Étienne 2005), Colombia (Bustillo 1986), Venezuela (Cermeli 1986), Brasil (Peronti y Sousa-Silva 2002), Argentina (Ortego *et al.* 2004).

En Centroamérica no existe ningún registro previo (Smith y Cermeli 1979, Saunders *et al.* 1983), ni ha sido detectado en investigaciones recientes en Costa Rica (Voegtlin *et al.* 2003; Villalobos *et al.*, en preparación), Honduras (Evans y Halbert 2007) y Panamá (Quirós *et al.* 2009).

***Impatientinum americanum* (Aphidinae Macrosiphini)**

Es un género pequeño, de mayor distribución en Asia. Alternan entre *Smilax* e *Impatiens* como plantas hospederas. Algunas especies se han distribuido en Europa sobre *Impatiens* spp. (Blackman & Eastop, 2006) y existe otra especie en Brasil, *Impatientinum paranaense* (De Carvalho 2004). Sin embargo *Impatientinum americanum* fue descrita en México, sobre *Cuphea* (Blackman & Eastop, 2006); se conocía también de su presencia en Venezuela (Cermeli 1990).

Hasta la fecha no se conocían las hembras aladas de esta especie (Blackman & Eastop, 2006). El descubrimiento de hembras aladas en Costa Rica, es una contribución importante al conocimiento de la fauna neotropical y será descrita con posterioridad.

***Trichosiphonaphis (Xenomyzus) polygoni* (van der Goot) (Aphidinae Macrosiphini).**

Este género está estrechamente relacionado con el género *Myzus*, su origen es paleártico y principalmente conocido en el este asiático (Japón, China, Taiwán, India, Pakistán y Java) donde alterna hospederas entre *Lonicera* y *Polygonum* (Blackman & Eastop, 2006).

En America se conoce en *Polygonum* spp. y se ha recolectado en Estados Unidos (Smith & Denmark, 1982) y Panamá (Remaudière *et al.* 1992). Remaudière *et al.* (1992) proveen una revisión del género y una clave de identificación para especies. Su ciclo de vida está aún desconocido (Blackman & Eastop, 2006).

***Lizerius* sp. (Lizeriinae).**

Esta especie representa aun una incógnita. Se capturaron únicamente ninfas sobre *Ocotea* sp. y podría eventualmente representar un nuevo registro para el país. Sin embargo la identificación de ninfas es arriesgada y dudosa, por lo cual se mantiene este registro a género.

En Costa Rica se ha colectado *Lizerius cermelii*, únicamente en trampas y por consiguiente individuos alados (Voegletín *et al.* 2003). Por tal motivo el monitoreo en el área de colecta, se convierte en una prioridad para una identificación certera de esta especie y determinar si es *Lizerius cermelii* u otra especie, que representaría un nuevo registro para el país.

1.4.2 Frecuencia de captura de áfidos

El muestreo de áfidos resulta complicado, más que para otras especies de insectos. Sobre todo si el muestreo es directo, básicamente por la distribución espacial de los áfidos en las distintas partes de la planta, diferentes preferencias durante el ciclo de vida y/o por infestación múltiple de varias especies de áfidos en una misma planta. Además de la complejidad de sus ciclos de vida, tamaños de sus colonias, sus hábitos alimenticios, el ámbito y distribución geográfica de sus plantas hospederas (Cermeli 1986).

Las especies dominantes, con más capturas en el período de estudio son *Aphis gossypii*, *Aphis spiraeicola* y *Myzus ornatus*, lo cual indica presencia estable y extensa en el país sobre un buen número de plantas. También han sido capturadas con frecuencia *Aphis coreopsidis*, *Aulacorthum solani*, *Brachycaudus helychrisi*, *Hysteroneura setariae*, *Myzus persicae* y *Toxoptera aurantii*, las cuáles, al igual que las anteriores son especies alóctonas en Centroamérica (Cermeli 2006), con distribuciones extensas y un amplio rango de especies hospederas. Junto a éstas, la mayoría de las especies citadas se han capturado en una o pocas ocasiones.

1.4.3 Áfido-fauna costarricense

El número de especies de áfidos (Aphididae) citadas en Costa Rica es de 87 (Villalobos *et al.* en preparación), añadiendo los cuatro nuevos registros de esta investigación. Este número ha incrementado en un 21.6% sobre el total de 62 especies reportadas por Voegletín *et al.* (2003), y representa el 74.6% de las 114 especies conocidas en Centroamérica (Villalobos *et al.* en preparación).

La labor llevada a cabo durante las últimas investigaciones en Costa Rica, le confiere el mayor número de registros de especies de áfidos en Centro América y el Caribe, superando a las 71 especies en Panamá (Quirós *et al.* 2009), Nicaragua, con 26 especies (Smith & Cermeli 1979, Saunders *et al.* 1983), Honduras con 44

especies (Evans & Halbert 2007), así como también otros territorios del área, Cuba con 82 (Holman 1974, Étienne 2005), Puerto Rico con 41 (Étienne 2005) y Guadalupe con 58 (Étienne 2005).

1.4.4 Orígenes geográficos de la áfido-fauna de Costa Rica

Teniendo en cuenta el origen geográfico más probable, el 44.3% de las especies citadas en Costa Rica son de origen americano, con un 6.8% de especies neotropicales y 37.5% de origen neártico. El 34.1% de origen paleártico, 14.8% de origen oriental y un 6.8% de otros orígenes o procedencia desconocida (Villalobos *et al.* en preparación). La dominancia de las especies norteamericanas se debe probablemente a la dominancia también de la flora norteamericana, muchas de las especies neotropicales presentes en el país provienen de Suramérica. Las demás especies que representan porcentajes pequeños, se encuentran restringidas a plantas introducidas como Pinaceae, Cupressaceae y Araucariaceae.

1.4.5 Relaciones plantas hospederas-áfidos

Las relaciones plantas-áfido son de vital importancia, cuando se estudia el comportamiento de las poblaciones de áfidos si se sigue también las comunidades vegetales. Entre aquellas asociaciones que merecen una especial atención, son las asociaciones ya conocidas en el país y que se reiteran frecuentemente en Costa Rica, primordialmente por su problemática como plagas de cultivos y su amplia distribución es amplia en todo el país.

Toxoptera citricidus y *Aphis spiraecola* fueron frecuentemente capturadas. Principalmente en cítricos, aunque la última especie muestra un ámbito mayor de hospederas (Anexo 2).

Greenidea psidii fue tratada por Pérez Hidalgo *et al* (2009) como una de las especies de amplia distribución en Costa Rica. No tiene parasitoides presentes en el país y se ha distribuido ampliamente sobre todo en especies de la familia Myrtaceae.

Toxoptera aurantii es uno de los casos más importantes, ampliamente distribuido en todo el país y usa como hospederas plantas nativas (Anexo 2), lo que significa una adaptación a los ecosistemas naturales de Costa Rica. Por ejemplo en *Coccoloba uvifera*, una planta común en ambas costas del país (Zuchowski 2005).

Otras especies importantes son *Pentalonia nigronervosa*, originalmente en Musaceae. En Costa Rica usa también como hospederas plantas de Zingiberaceae y Heliconiaceae, ambas familias con especies autóctonas y de importancia económica como ornamentales. Un caso similar al de *Cerataphis brasilensis* sobre palmas y *Cerataphis orchidearum* sobre orquídeas.

Otras especies de frecuente aparición son *Brachycaudus helichrysi* y el complejo de especies de *Aphis* y *Uroleucon*, las cuales son bastante polífagas. Sin embargo la aparición menos frecuente de otras especies y de nuevas citas, puede ayudar y ser utilizada potencialmente en un programa de manejo y monitoreo de áfidos en el país, siguiendo como patrón el estudio de las comunidades vegetales y la distribución de las diferentes especies de áfidos.

Las especies de áfidos presentes en el país representan plagas tanto en cultivos agrícolas como en ecosistemas nativos. Muchas especies se encuentran restringidas a unas pocas especies de plantas, la mayoría introducidas al país y son de importancia económica. Sin embargo una gran cantidad de especies son polífagas y usan especies nativas como hospederas. En vista del potencial de los áfidos de transmitir y difundir enfermedades virales en plantas, estas especies deben ser monitoreadas e implementar acciones concretas contra ellas.

Referencias

- Blackman, R.L. & V.F. Eastop. 1994. Aphids on the world's trees. An identification and information guide. CAB International, Oxon. 986 pp.
- Blackman, R.L. & V.F. Eastop. 2000. Aphids on the world's crops. An identification and information guide Second Edition. John Willey & Sons, Chichester. 466 pp.
- Blackman, R.L. & V.F. Eastop. 2006. Aphids on the world's herbaceous plants and shrubs. Wiley, Chichester. 1439 pp.
- Bustillo, P. 1986. El áfido del helecho, *Idiopterus nephrolepidis* Davis (Homoptera: Aphididae), nuevo registro en Colombia. Entomol. 53: 1-2.
- Calvo, C. 1978. Variación estacional del áfido *Myzus persicae* (Sulzer) en la Estación Experimental Agrícola Fabio Baudrit. M. Tesis Ing. Agr. Universidad de Costa Rica, Facultad de Agronomía. San José. 27 pp.
- De Carvalho, C.Z., J. T. Cardoso & M.N. Lazzari. 2004. A New Species of *Impatiatinum* Mordvilko (Hemiptera: Aphididae) from Brazil. Neotrop. Entomol. 33: 39-42.
- Cermeli, M. 1986. Áfidos que atacan a los cítricos en Venezuela. FONAIAP Centro Nacional de Investigaciones Agropecuarias, Instituto de Investigaciones Agronómicas. No. 5-02 Maracay, Venezuela. 44 p.
- Cermeli, M. 1989. Áfidos que afectan la papa en Venezuela. FONAIAP DIVULGA, Venezuela. 32: 33-35.
- Cermeli, M. 1990. Lista actualizada de las especies de áfidos (Homoptera: Aphidoidea) de Venezuela. Bol. Entomol. Venez. N. S. 5: 183-187.
- Cermeli, M. 2006. Diversidad y origen de la afidofauna venezolana (Hemiptera: Aphidoidea). Entomotropica 21(2): 83-89.
- Chacón, C. 1980. Evaluación de la población de áfidos alados en cultivos de papa para semilla en la zona norte de Cartago. Tesis Ing. Agr. Universidad de Costa Rica, Facultad de Agronomía. San José. 80 pp.
- Dixon, A.F. 1998. Aphid ecology. Sec. Edi. Chapman & Hall. London. 300 pp.

- Eastop, V.F. 1998. Why do aphids do that? En J.M. Nieto Nafría & A.F.G. Dixon (eds.) Aphids in natural and managed ecosystems: 37-47. Universidad de León (Secretariado de Publicaciones). León, España.
- Étienne, J. 2005. Les pucerons de Guadeloupe, des Grandes et Petites Antilles (Hemiptera, Aphididae). Bull. Soc. Entomol. France. 110: 455-462.
- Evans, G. A. & S. E. Halbert. 2007. A checklist of the aphids of Honduras (Hemiptera: Aphididae). Florida Entomol. 90: 518-523.
- Gómez, C. 1987. Fluctuación de la población de áfidos e incidencia de virus "Y" en tabaco en el cantón de Pérez Zeledón, provincia de San José, Costa Rica. Tesis Ing. Agr. Universidad de Costa Rica, Facultad de Agronomía. San José. 80 pp.
- Heathcote, G.D. 1972. Evaluating aphid populations on plants. Aphid Technology van Emdem, H.F. (Ed.), Academic Press, London. 105-145 pp.
- Heie, O.E. 1994. The Aphidoidea of Fennoscandia and Denmark. V. Aphididae: Part 2 of Macrosiphini. Fauna Ent. Scand. 28: 1-242.
- Hermoso de Mendoza, A., B. Belliure., E.A. Carbonelli & V. Real. 2000. Determinación de los umbrales económicos de tratamiento contra *Aphis gossypii* (Hemiptera, Aphididae) en Clementinos. Bol. San. Veg. Plag. 26: 689-700,
- Hernández, J. & R. Meneses. 1988. Nota descriptiva del pulgón lanígero (*Erisoma lanigerum*) de la manzana en Costa Rica. Manejo Integrado de Plagas, Revista del Proyecto MIP/CATIE, 8: 22-26.
- Higley, L. G. & L. P., Pedigo. 1996: The E.I.L. concept. Economic thresholds for integrated pest management. University of Nebraska Press. Lincoln. 9-21.
- Holman, J. 1974. Los áfidos de Cuba. Instituto Cubano del Libro. La Habana. 304 pp.
- Meneses, R. & R. Amador. 1988. Evaluación preliminar de la fluctuación de áfidos en la zona norte de Cartago, Costa Rica. Manejo Integrado de Plagas, Revista del Proyecto MIP/CATIE. 5: 16-20.

- Meneses, R. & R. Amador. 1988. Los áfidos alados de la papa y su fluctuación en Costa Rica. *Manejo Integrado de Plagas, Revista del Proyecto MIP/CATIE*, 15: 35-44.
- Meneses, R., A. Ramírez & G. Piaggio. 1990. Efectos de tres tipos de trampas de agua en la captura de áfidos. *Manejo Integrado de Plagas, Revista del Proyecto MIP/CATIE*. 18: 13-18.
- Missouri Botanical Garden. 2009. Tropicos.org (On line) Consultada octubre 2009.
- Mondor, E., M. Tremblay & R. Messing. 2007. Morphological and ecological traits promoting aphids colonization of the Hawaii islands. *Biol. Invasions* 9: 87-100.
- Nieto Nafría, J. M., M. P. Mier Durante, F. G. García Prieto & N. Pérez Hidalgo. 2005. *Fauna Iberica. Hemiptera, Aphididae III*. Museo Nacional De Ciencias Naturales, Madrid, España. 362 pp.
- Ortego, J., M. E. Difabio & M. P. Mier Durante. 2004. Nuevos registros y actualización de la lista faunística de los pulgones (Hemiptera: Aphididae) de la Argentina. *Rev. Soc. Entomol. Argent.* 63: 19-30.
- Pérez Hidalgo, N., W. Villalobos Muller & M.P. Mier Durante. 2009. *Greenidea psidii* (Hemiptera: Aphididae: Greenideinae) new invasive aphid in Costa Rica. *Florida Entomol.* 92: 396-398.
- Peronti, B. G. & C. R. Sousa-Silva. 2002. Aphids (Hemiptera: Aphidoidea) of ornamental plants from São Carlos, São Paulo State, Brazil. *Rev. Biol. Trop.* 50: 137-144.
- Quiros, D.I., G. Remaudière & J.M. Nieto Nafría. 2009. Contribución al conocimiento de Aphididae y Phylloxeridae (Hemiptera, Sternorrhyncha) de Panamá. *Neotrop. Entomol.* En prensa.
- Rivera, C., W. Villalobos, M.V. Sánchez. C. Zumbado & C.M. Rodríguez. 1994. Identification and distribution of melon-infesting viruses and their vectors in two provinces of Costa Rica. *Turrialba* 43: 210-215.
- Remaudiere, G., Serain, M., Trouvé, C. & S. Demeester. 1992. Données nouvelles sur le genre *Trichosiphonaphis*. *Rev. Fr. Ent.* 14: 49-58.
- Sánchez, M.V., R. Agüero & C. Rivera. 2001. Plantas hospederas de *Aphis gossypii* (Aphididae), vector del virus del melón *Cucumis melon* (Cucurbitaceae) en Costa Rica. *Rev. Biol. Trop.* 49: 305-210.
- Sanchis, A., A. Latorre, F. González-Candelas & J. M. Michelena. 2000. An 18S rDNA-Based Molecular Phylogeny of Aphidiinae (Hymenoptera: Braconidae). *Mol. Phyl. Evol.* 14:180-194.

- Saunders, J. L., A. B. King & G. L. Vargus. 1983. Plagas de Cultivos en America Central: Una lista de Referencia. Cent. Agron. Trop. Invest. Ens. Bol. Tec. 9:1-90.
- Smith, C. F. & M. Cermeli. 1979. An Annotated List of Aphididae (Homoptera) of the Caribbean Islands and South and Central America. N. C. Agr. Res. Serv. Tech. Bull. 259:1-131.
- Smith, C.F. & H.A. Denmark. 1982. *Trichosiphonaphis polygona* a genus and species new to the United States. Florida Entomol. 65: 381–382.
- Sousa-Silva, C.R. & F.A. Ilharco. 1995. Afídeos do Brasil e suas plantas hospedeiras. UFSCar, São Carlos. 85 p.
- Tavares, M.T. 1996. Sobre alguns afídeos (Hemiptera: Aphidoidea) e suas plantas hospedeiras no Estado de São Paulo, Brasil. An. Sem. Reg. Ecol. 7: 127-135.
- Villalobos Muller, W., N. Pérez Hidalgo, M.P. Mier Durante & J.M. Nieto Nafría. Contribución al conocimiento de la fauna de pulgones (Hemiptera, Sternorrhyncha: Aphididae) de Costa Rica. En prensa.
- Voegtlin, D. & W. Villalobos. 1992. Confirmation of the brown citrus aphid, *Toxoptera citricidus*, in Costa Rica. Florida Entomol. 75:161-162.
- Voegtlin, D., G. Remaudière, R. Peña Martínez. 2003. New and little known aphids from Mexico. 8th note: a new *Cinara* (Homoptera: Aphididae) living on Pinus with a redescription of *Cinara louisianensis* Boudreaux. Proc. Entomol. Soc. Wash. 88 (2): 227-236.
- Voegtlin, D. W. Villalobos, M. V. Sánchez, G. Saborío & C. Rivera. 2003. Guía de los áfidos alados de Costa Rica. Rev. Biol. Trop. 51: 1-228.
- Zuchowski, W. 2005. A guide to tropical plants of Costa Rica. Zona Tropical Publication. Miami. 529 pp.

Capítulo II

Interacciones tróficas de parasitoides (Braconidae: Aphidiinae) e hiperparasitoides (Hymenoptera) de áfidos en Costa Rica

2.1 Introducción

En los Estados Unidos y Europa las investigaciones sobre el control biológico de áfidos mediante parasitoides (Braconidae: Aphidiinae) son amplias. Incluye investigaciones en taxonomía, estudios moleculares, comportamiento parasítico e interacciones tróficas (Belda & Cabello 1994, Muller & Godfray 1998, Chow & Mackauer 1999, Sanyi *et al.* 2008, Colazza *et al.* 2004, Agragual *et al.* 2004, Goggin. 2007, Tomanovic *et al.* 2007, Nault *et al.* 2004, Brewer & Elliot 2004, Torsten & Aart 2006).

En el neotrópico, es en Suramérica donde se han dado los mayores avances en el conocimiento de las relaciones ecológicas de áfidos y sus parasitoides. Especialmente en torno a la importancia económica y el efecto de los áfidos en productos agrícolas, como papa y cítricos (Cermeli 1986, Fuentes *et al.* 1997, Bermúdez *et al.* 2005, Starý *et al.* 2007).

En Costa Rica es escasa la información disponible sobre el control biológico de áfidos mediante el empleo de avispas parasitoides. Sin embargo han existido algunas prácticas de control biológico, pero con depredadores, sobre todo en centros de producción agrícola, como Cartago y Zarcero, específicamente en el cultivo de la papa (Meneses & Amador 1990, Rodríguez *et al.* 1993).

Uno de los grupos más importantes en el control biológico de áfidos es la subfamilia Aphidiinae (Hymenoptera: Braconidae), aunque existen unas pocas especies de Aphelinidae (Hymenoptera) que también usan los áfidos como hospederos (Hanson & Gauld 2006). El control biológico de áfidos mediante avispas parasitoides representa, potencialmente, una de las soluciones para disminuir poblaciones y amortiguar el daño causado por los áfidos (Wharton *et al.* 1998, Sanchis *et al.* 2000).

La subfamilia Aphidiinae comprende cerca de 400 especies descritas en todo el mundo, todas específicas de áfidos (Hanson & Gauld 2006). Es un grupo básicamente holártico, con pocos representantes en el neotrópico, al igual que sus hospederos (Seco 1991). Consta de endoparasitoides koinbiontes y sólo un individuo se desarrollará por hospedero (Hanson & Gauld 2006). La hembra ovípara en el interior del áfido, donde se

lleva a cabo el desarrollo embrionario y postembrionario, excepto en la tribu Prainii, donde la larva emerge del áfido y pupa debajo de la momia (Michaelena 2004, Hanson & Gauld 2006).

Durante el período de desarrollo, el parasitoide pasa por varios estadios larvales, alimentándose de los tejidos internos del huésped, tras consumirlos, sólo queda la cubierta externa, denominada momia (Cohen *et al.* 2005). Normalmente la larva mata al áfido cuando este se encuentra en su último instar o en la fase adulta, donde la larva parasitoide pupa (Cohen *et al.* 2005). En parasitoides solitarios, como Aphidiinae, la hembra usualmente ataca una ninfa no parasitada y sólo pone un huevo por áfido. Durante el desarrollo larval del parasitoide, éste se alimenta internamente del áfido. Cuando el áfido contiene más de una larva de la misma especie sufre superparasitoidismo o multiparasitoidismo si es de especies de parasitoides diferentes, en estos casos las larvas lucharán hasta que sólo una sobreviva (Persad & Hoy 2003, Cohen *et al.* 2005).

El parasitoide primario puede ser parasitado por un parasitoide secundario, éste ataca la larva del parasitoide primario que está desarrollándose dentro del áfido, a estos se les denominan hiperparasitoides (Figitidae: Charipinae) (Cohen *et al.* 2005, Hanson & Gauld 2006). También hay parasitoides de momias (Pteromalidae, Megaspilidae, y Encytridae) (Cohen *et al.* 2005).

Debido a la importancia y relevancia que durante los últimos años ha tomado el manejo integrado de plagas, el objetivo general de esta sección fue identificar las especies de parasitoides que están actuando como enemigos naturales de áfidos en Costa Rica. Los objetivos específicos son determinar su distribución geográfica en Costa Rica, enumerar el ámbito de áfidos hospederos y asociar los hiperparasitoides con los parasitoides primarios, ya que es uno de los factores limitantes para el establecimiento y control efectivo de Aphidiinae.

2.2 Materiales y métodos

2.2.1 Métodos de muestreo

Los parasitoides afidiinos y sus hiperparasitoides, se obtuvieron al haber recolectado y estudiado 229 muestras de áfidos provenientes de sus plantas hospederas a través de varias localidades en Costa Rica. Cada muestra que contenía momias, fue colocada en cajas de plástico de 10 cm largo, por 10 cm altura, junto con trozos de su planta hospedera. Las muestras que contenían áfidos y momias fueron colocadas en lugares con ventilación constante y luz regular, manteniendo una temperatura ambiental de 24° a 28° C, durante 25 a 30 días.

Las cajas fueron revisadas diariamente. Se removieron los parasitoides e hiperparasitoides emergentes con un pincel fino y se conservaron en etanol 70% para la subsecuente identificación.

2.2.2 Identificación de parasitoides e hiperparasitoides

Las avispas parasitoides se identificaron mediante guías y claves de identificación para especies presentes en el nuevo mundo (Starý 1995, Wharton *et al.* 1998, Pike *et al.* 2000) y corroboradas por el especialista en Aphidiinae Petr Starý (Institute of Entomology, Academy of Sciences of the Czech Republic). Las avispas hiperparasitoides fueron confirmadas por John Noyes (Natural History Museum, London) y Paul Hanson (Escuela de Biología, Universidad de Costa Rica).

Para cada cita se reporta la información sobre la identificación, su hospedero y las localidades donde fueron colectados, con sus respectivas coordenadas geográficas, altitud, fecha y el código de museo asignado. Un ejemplo de lectura para las citas de parasitoides e hiperparasitoides se encuentra en la Cuadro 2.

Las muestras de parasitoides Aphidiinae (Hymenoptera: Braconidae) e hiperparasitoides (Hymenoptera) se encuentran depositados en el Museo de Zoología de la Universidad de Costa Rica, separados en parasitoides (MZUCRcrp) e hiperparasitoides (MZUCRcrh).

Cuadro 2. Leyenda de lectura para cita de parasitoides (Braconidae: Aphidiinae) e hiperparasitoides (Hymenoptera) recolectados en Costa Rica.

Hiperparasitoide	Parasitoide		
↓	↓		
<i>Asaphes</i> sp. (<i>Aphidius Colemani</i>)			
<i>Aphis nerii</i> : San José, Coronado, San Isidro, N9 58.556 W84 00.464, 08-VII-08			
↓	↓	↓	↓
Áfido hospedero	Provincia, localidad	Coordenada geográfica	Fecha colecta
en <i>Tabernaemontana alba</i>	3 spns. (MZUCcrh 20)		
↓	↓	↓	
Planta hospedera	Cantidad	Código de museo	

2.3 Resultados

Los parasitoides afidinos e hiperparasitoides, emergieron de un total 229 muestras de áfidos, pertenecientes a 53 especies de áfidos. En total emergieron 2248 parasitoides y 177 hiperparasitoides. En el Cuadro 3 se ofrece un resumen de las asociaciones áfido-parasitoide.

De las 53 especies de áfidos recolectadas, 24 especies fueron parasitadas (45 %), de las 24 especies parasitadas 10 fueron hiperparasitadas (19 %) y 29 no presentaron parasitismo (55%) (fig. 8).

El hiperparasitismo se presentó en diez especies de áfidos. Lo cual representó el 7.87 % (n=177) del 45% del parasitismo total (n=2425) (fig. 9)

Figura 8. Porcentaje de especies de áfidos parasitadas, hiperparasitadas y no parasitadas, (n=53).

Las especies con mayor incidencia como hiperparasitoides de áfidos son, *Asaphes californicus*, *Pachyneuron aphidis* (Pteromalidae) y el género *Syrphophagus* (Encyrtidae). Este grupo, representa los porcentajes más altos (43%, 40% y 12% respectivamente) de hiperparasitoides emergentes de áfidos. El restante 5% incluye a *Sycophila* sp, *Ceraphron* sp., *Tetrastichinae*, *Chartocerus* sp. y *Pediobus* sp. (fig. 10).

Figura 9. Porcentaje de parasitoides (Braconidae: Aphidiinae) e hiperparasitoides (Hymenoptera).

Figura 10. Porcentajes de los diferentes hiperparasitoides (Hymenoptera) emergidos de momias de áfidos en Costa Rica (n=177).

Los hiperparasitoides se asocian principalmente a dos parasitoides *Aphidius colemani* y *Lysiphlebus testaceipes* (Cuadro 4). Los hiperparasitoides solo representan un 7.87 % del parasitismo total, emergieron de 16 muestras de un total de 216. Sin embargo el efecto de los hiperparasitoides sobre Aphidiinae es fuerte, en algunos casos, su proporción es tan alta que puede representar incluso el 100% de los himenópteros emergentes de momias de áfidos (fig. 11).

Se listan las especies o géneros de parasitoides (Braconidae: Aphidiinae) (fig. 12, 13, 14, 15, 16, 17) e hiperparasitoides (Hymenoptera) en orden alfabético, seguidos del áfido hospedero, localidad donde fue colectado con su respectiva coordenada geográfica, elevación, número de especímenes y código de museo asignado. Se brinda además mapas de distribución de parasitoides (fig. 18) e hiperparasitoides (fig. 19) en Costa Rica.

Figura 11. Muestras hiperparasitadas (n=16) y el porcentaje de hiperparasitoides (n=177) emergidos de momias de áfidos.

2.3.1 Citas de parasitoides (Braconidae: Aphidiinae) de áfidos en Costa Rica

Aphidius colemani Vierick

Especie colectada en una gama amplia de hospederos. En vida presenta extensos patrones naranja en el cuerpo.

Se puede distinguir de las demás especies colectadas en Costa Rica por poseer la celda radial y media de las alas anteriores fusionadas (fig. 12), peciolo costado, areóla del propódeo presente. Unas tarsales más largas que el arolium y 15-18 segmentos antenales.

Figura 12. *Aphidius colemani*. Celda radial y media de las alas anteriores confluentes.

Aphis craccivora: Cartago, Cot $9^{\circ} 53.964'N$, $83^{\circ} 52.727'W$, 1895 m.s.n.m., en *Viscia sativa*, 25-VIII-09, 1spn. (MZURCcrp 133).

Aphis gossypii: San José, Montes de Oca, San Pedro $9^{\circ} 56.380'N$, $84^{\circ} 03.003'W$, 1214 m.s.n.m., en *Drymaria cordata*, 11-VII-09, 44 spns. (MZURCcrp 81), mezclado con *Aphis spiraecola* y *Myzus persicae*; Cartago, Tierra Blanca, $9^{\circ} 56.120'N$, $83^{\circ} 52.963'W$, 2382 m.s.n.m., en *Cyphomandra betaceae*, 04-IX-09, 373 spns. (MZURCcrp 138); San José, Pérez Zeledón, Herradura $9^{\circ} 29.914'N$, $83^{\circ} 36.781'W$, 1706 m.s.n.m., en *Cyphomandra betaceae*, 20-IX-09, 4 spns. (MZURCcrp 157); Cartago, Taras, Centro Agricultura Orgánica Instituto Nacional de Aprendizaje $9^{\circ} 52.944'N$, $83^{\circ} 53.835'W$, 1598 m.s.n.m., en *Cyphomandra betaceae*, 30-IX-09, 6 spns. (MZURCcrp 182), mezclado con *Myzus ornatus*.

Aphis nerii: Heredia, San Miguel 9°58.600'N, 84°04.600'W, 1165 m.s.n.m., en *Tabernaemontana alba*, 03-VIII-2008, 58 spns. (MZURCcrp 1); San José, Coronado, San Isidro 9° 58.556'N, 84° 00.464'W, 1400 m.s.n.m., en *Gomphocarpus physocarpus*, 15-IX-08, 40 spns. (MZURCcrp 7); Cartago, Turrialba, Centro Agronómico Tropical de Investigación y Enseñanza 9° 90.291'N, 83° 68.561'W, 680 m.s.n.m., en *Asclepias curassavica*, 5-X-08, 93 spns. (MZURCcrp 39); Puntarenas, Monteverde 10° 19.150'N, 84° 49.428'W, 1317 m.s.n.m., en *Asclepias curassavica*, 10-V-2009, 13 spns. (MZURCcrp 71); Cartago, Cervantes 9° 52.730'N, 83° 49.210'W, 1513 m.s.n.m., en *Asclepias curassavica*, 23-VII-09, 4 spns. (MZURCcrp 90). Guanacaste, Liberia 10° 33.301'N, 85° 23.843'W, 133 m.s.n.m., en *Asclepias curassavica*, 31-VII-09 4 spns. (MZURCcrp 102); San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., en *Gonolobus edulis*, 20-VII-09, 24 spns. (MZURCcrp 125).

Brachycaudus helichrysi: Cartago, Oreámuno, Parque Nacional Volcán Irazú, Cráter Playa Hermosa 9° 58.557'N, 83° 50.580'W, 3346 m.s.n.m., en *Senecio oerstedianus*, 14-VIII-08, 83 spns. (MZURCcrp 3); Cartago, Oreámuno, Parque Nacional Volcán Irazú, Cráter Playa Hermosa 9° 58.557'N, 83° 50.580'W, 3346 m.s.n.m., en *Senecio oerstedianus*, 25-III-09, 7 spns. (MZURCcrp 25); Cartago, Cerro Buena Vista, Finca La Luchita 9° 44.514'N, 83° 57.002'W, 2112 m.s.n.m., en Asteraceae, 20-V-09, 1 spn. (MZURCcrp 53); Cartago, Coris 9° 51.227'N, 83° 59.379'W, 1498 m.s.n.m., en *Emilia sonchifolia*, 08-VIII-2009, 8 spns. (MZURCcrp 105); Cartago, Paraíso 9° 49.103'N, 83° 51.530'W, 1303 m.s.n.m., en *Emilia sonchifolia*, 08-VIII-2009, 1 spn. (MZURCcrp 106); San José, Desamparados, Río Azul 9° 54. 205'N, 84° 02.429'W, 1199 m.s.n.m., en *Emilia sonchifolia*, 08-VIII-2009, 16 spns. (MZURCcrp 110), mezclado con *Aulacorthum solani*; Puntarenas, Monteverde 10° 19.335'N, 84° 49.468'W, 1367 m.s.n.m., en *Agerantum microcarpum*, 5- VIII-09, 25 spns. (MZURCcrp 115); San José, Pérez Zeledón, Herradura 9° 30.008'N, 83° 36.783'W, 1675 m.s.n.m., en *Emilia sonchifolia*, 20-IX-09, 39 spns. (MZURCcrp 155); San José, Pérez Zeledón, Herradura 9° 30.057'N, 83° 36.817'W, 1721 m.s.n.m., en *Agerantum microcarpum*, 20-IX-09, 1 spn. (MZURCcrp 156); San José, Cerro Buena Vista, Madreselva 9° 40.727'N, 83° 52.755'W, 2465 m.s.n.m., en *Solanum* sp., 29-IX-09, 77 spns. (MZURCcrp 179), mezclado con *Myzus ornatus*.

Myzus ornatus: San José, Montes de Oca, San Pedro 9°56.345'N, 84° 02.836'W, 1184 m.s.n.m., en Asteraceae, 29-IV-09, 1spn. (MZURCcrp 42); Cartago, Cerro Buena Vista, Cuericí 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., en *Rubus urticifolius*, 02-V-2009, 4 spns. (MZURCcrp 47); Cartago, Taras, Centro Agricultura Orgánica, Instituto Nacional de Aprendizaje 9° 52.944'N, 83° 53.835'W, 1598 m.s.n.m., en *Cyphomandra betaceae*, 30-IX-09, 6 spns. (MZURCcrp 182), mezclado con *Aphis gossypii*.

Myzus ornatus: San José, Cerro Buena Vista, Parque Nacional Los Quetzales, 9° 41.281'N, 83° 54.019'W, 2520 m.s.n.m., en *Rumex* sp., 25-IX-09, 2 spns. (MZURCcrp 176); San José, Cerro Buena Vista, Reserva Privada Madre Selva 9° 40.727'N, 83° 52.755'W, 2465 m.s.n.m., en *Solanum* sp., 29-IX-09, 77 spns. (MZURCcrp 179), mezclado con *Brachycaudus helichrysi* y *Rhodobium porosum* (Sanderson).

Myzus persicae: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., en *Solanum lycopersicum*, 07-V-09, 9 spns. (MZURCcrp 50); San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., en *Drymaria cordata*, 11-VII-09, 4 spns. (MZURCcrp 81), mezclado con *Aphis gossypii* y *Aphis spiraecola*.

Pentalonia nigronervosa: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., en *Costus pulverulentus*, 22-V-09, 3 spns. (MZURCcrp 57).

Rhopalosiphum maidis: San José, Pérez Zeledón, Herradura 9° 30.008'N, 83° 36.783'W, 1675 m.s.n.m., en *Zea mays*, 20-IX-09, 3 spns. (MZURCcrp 153).

Toxoptera citricidus: Puntarenas, Tarcoles 9° 46.756'N, 84° 37.588'W, 60 m.s.n.m., en *Citrus sinensis*, 21-V-09, 1 spn. (MZURCcrp 56).

Uroleucon (Lambersius) gravicorne: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., en *Coniza canadensis*, 05-IV-09, 4 spns. (MZURCcrp 30).

***Aphidius* sp. nr *colemani* Vierick**

Brachycaudus helichrysi: Cartago, Oreamuno, Parque Nacional Volcán Irazú, Cráter Playa Hermosa 9° 58.557'N, 83° 50.580'W, 3346 m.s.n.m., en *Senecio oerstedianus*, 14-VIII-08, 19 spns. (MZURCcrp 3);

Brachycaudus helichrysi: Cartago, Cot 9° 53.964'N, 83° 52.727'W, 1895 m.s.n.m., en *Agerantum microcarpum*, 25-VIII-09, 19 spns. (MZURCcrp 132).

Illinoia morrisoni: San José, Coronado, Cascajal 10° 00.220'N, 83° 57.563'W, 1724 m.s.n.m., en *Cupresus lusitanica*, 12-VII-09, 5 spns. (MZURCcrp 86).

Myzodium modestum: San José, Cerro Buena Vista, Parque Nacional Los Quetzales, 9°41.281'N, 84°54.018'W, 2519 m.s.n.m., en *Polytrichum juniperinum*, 1 spn., 25-IX-2009 (S-225).

Macrosiphum salviae: Cartago, Cerro Buena Vista, Finca La Luchita 9° 44.491'N, 83° 57.038'W, 2123 m.s.n.m., en *Morella Pubecens*, 20-V-09, 1 spn. (MZURCcrp 55).

Rhodobium porosum San José, Madreselva, Cerro Buena Vista 9° 40.727'N, 84° 52.755'W, 2465 m.s.n.m., en *Solanum* sp.: 29-IX-09 (MZUCRcra 179; CRI-758), mezclado con *Brachycaudus helichrysi* y *Myzus ornatus*.

***Aphidius* sp.A**

Microparsus (Picturaphis) pojanii: Cartago, Cot 9° 53.940'N, 83° 52.576'W, 1893 m.s.n.m., en *Phlebodium pseudoaureum*, 25-VIII-09, 26 spns. (MZURCcrp 128).

***Aphidius* sp.B**

Uroleucon (Lambersius) gravicorne: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., en *Coniza canadensis*, 05-IV-09, 1 spn. (MZURCcrp30).

***Aphidius* sp.C**

Aphis nerii: Heredia, San Miguel 9° 58'.600'N, 84° 04'.600'W, 1165 m.s.n.m., en *Tabernaemontana alba*, 03-VIII-2008, 1 spn. (MZURCcrp 1).

***Aphidius* sp.D**

Brachycaudus helichrysi: Cartago, Parque Nacional Volcán Irazú, Cráter Playa Hermosa 9° 58.557'N, 83° 50.580'W, 3346 m.s.n.m., en *Senecio oerstedianus*, 25-III-09, 1 spn. (MZURCcrp 25).

***Binodoxys solitarius* (Starý)**

Mayor ámbito de hospederos en Costa Rica con respecto al hospedero conocido (*Aphis solitaria*) en su descripción original en México.

Se diferencia de los otros parasitoides afidiinos de Costa Rica por la presencia de tenazas en el hipopigio, las valvas del ovipositor se encuentra curvadas hacia abajo (fig. 13). También cuenta con una venación reducida, solo la vena radial se encuentra bien desarrollada y nace en la mitad del estigma.

Figura 13. *Binodoxys solitarius*. Ovipositor, tenazas del hipopigio y vena radial.

Aphis gossypii: San José, Pérez Zeledón, Herradura 9° 29.914N, 83° 36.781 W, 1706 m.s.n.m., en *Cyphomandra betaceae*, 20-IX-09, 2 spns. (MZURCcrp 157).

Aulacorthum solani: San José, Coronado 9° 58.556 N, 84° 00.464 W, 1402 m.s.n.m., en *Bocconia frutescens*, 18-V-09, 1 spn. (MZURCcrp 76); San José, Mora, Ciudad Colón, Reserva Indígena Quitirrisí 9° 52.267 N, 84° 14.029 W, 1207 m.s.n.m., en *Cuphea appendiculata*, 11-VIII-09, 2 spns. (MZURCcrp 113), mezclado con *Toxoptera aurantii*.

Brachycaudus helichrysi: Cartago, Cerro Buena Vista, Finca La Luchita, 9° 44.514 N, 83° 57.002 W, 2112 m.s.n.m., planta desconocida, 20-V-09, 1 spn. (MZURCcrp 53).

Lipaphis erysimi: San José, Coronado, Cascajal 10° 00.784'N, 83° 57.101'W, 1758 m.s.n.m., en *Nasa triphylla*, 09-VIII-09, 5 spns. (MZURCcrp 112), mezclado con *Myzus persicae* y *Brachycaudus helichrysi*.

Myzus ornatus: San José, Cerro Buena Vista, Madreselva 9° 40.727'N, 83° 52.755'W, 2465 m.s.n.m., en *Salvia* sp. 29-IX-09, 2 spns. (MZURCcrp 177).

***Diaeretiella rapae* (M'Intosh)**

Espécie basicamente asociada a áfidos que atacan crucíferas. Se distingue de las otras especies de Aphidinae de Costa Rica por tener notauli en la parte anterior del mesoescutum. Venación de las alas reducida, solo esta desarrollada la vena radial, la cual se origina cerca de la base del estigma (Fig. 14). Las valvas del ovipositor están suavemente curvadas hacia arriba (fig. 14)

Figura 14. *Diaeretiella rapae*. Estigma y vena radial. Valvas del ovipositor.

Brevicoryne brassicae: Cartago, Alvarado, Cervantes 9° 52.985'N, 83° 48.742'W, 1420 m.s.n.m., en *Brassica campestris*, 05-VI-09, 14 spns. (MZURCcrp 75); Cartago, Coris 9° 50.677'N, 83° 59.469'W, 1424 m.s.n.m., en *Brassica campestris*, 08-VIII-09, 21 spns. (MZURCcrp 111), mezclado con *Myzus persicae*; Cartago, Cot

9° 53.964'N, 83° 52.727'W, 1895 m.s.n.m., en *Brassica campestris*, 25-VIII-09 (MZURCcrp 131), mezclado con *Myzus persicae* y *Aphis coreopsidis*.

Lipaphis pseudobrassicae: San José, Cerro Buena Vista, Parque Nacional Los Quetzales 9° 41.281'N, 83° 54.018' W, 2519 m.s.n.m., en *Brassica campestris*, 25-IX-09, 38 spns. (MZURCcrp 175).

***Ephedrus lacertosus* (Haliday)**

Esta especie fue la menos colectada en el país. Solo se conoce un hospedero en Costa Rica (*Uroleucon gravicorne*).

Antena con 11-12 segmentos, el segmento flagelar 1 casi de la misma longitud que el segmento flagelar 2, ambos segmentos distintivamente más claros que los otros segmentos antenales. Vaina del ovipositor recta, delgada y estrecha apicalmente. Venación del ala anterior completa, con tres celdas submarginales y una celda marginal cerrada (fig. 15).

Figura 15. *Ephedrus ceracicola*. Venación completa del ala. Ovipositor recto. Segmentos flagelares pálidos y subiguales.

***Lipolexis oregmae* Gahan**

Especie colectada con poca frecuencia, principalmente emergiendo de momias de *Toxoptera citricidus*, hospedero original en su hábitat natural en Asia. La especie se presentan por lo general mezclada con *Lysiphlebus testaceipes* y *Aphidius colemani*.

Se puede diferenciar de las demás especies de afidiinos de Costa Rica por su coloracion amarillenta en vida. En las alas anteriores la vena rm esta ausente, estigma es circular y vena radial alongada llegando casi al ápice del ala (fig. 16).

Figura 16. *Lipolexis oregmae*. Estigma y vena radial.

Aphis illinoisensis: Puntarenas, Coto Brus, Estacion Biologica Las Cruces 8° 46.978'N, 82° 58.294'W, 1311 m.s.n.m., en *Vitis tiliifolia*, 21-III-09, 2 spns. (MZURCcrp 20).

Toxoptera citricidus: Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 916 m.s.n.m., en *Citrus aurantium*, 24-V-09, 1 spn. (MZURCcrp 58); Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 885 m.s.n.m., en *Zanthoxylum* sp., 13-VI-09, 13 spns. (MZURCcrp 68).

***Lysiphlebus testaceipes* (Cresson)**

Especie muy común en Costa Rica. Su ámbito de áfidos hospederos en Costa Rica es amplio.

Su identificación y diferenciación con las otras especies de Aphidiinae de Costa Rica es sencilla. Propodeo sin esculpir careciendo de carena, primera celda subdiscal del ala anterior abierta distalmente. La celdas radial y media confluentes sin embargo la única zona pigmentada es la vena interr radial (fig 17).

Figura 17. *Lysiphlebus testaceipes*. Estigma y vena interr radial.

Aphis coreopsidis: Alajuela, La Garita, Estación Experimental Fabio Braudt 10° 00.242'N, 84° 16.087'W, 847 m.s.n.m., en *Bidens pilosa*. 23-IX-2009, 2 spns. (MZURCcrp 163).

Aphis gossypii: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., en *Cyphomandra betaceae*, 14-V-09, 200 spns. (MZURCcrp 45), mezclado con *Aulacorthum solani*; San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., en *Jacaranda mimosifolia*, 20.VI-09, 38 spns. (MZURCcrp 72); San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., en *Piper* sp., 11-VII-09, 312 spns. (MZURCcrp 79), mezclado con *Aphis spiraeicola* ; San José, San Pedro, Montes de Oca 9° 56.380'N, 84° 03.003'W, 1214m.s.n.m., en *Drymaria cordata*, 11-VII-09, 1 spn. (MZURCcrp 81), San José, Pérez Zeledón, Herradura 9° 29.914'N, 83° 36.781', 1706 m.s.n.m., en *Cyphomandra betaceae* 20-IX-09, 44 spns. (MZURCcrp 157), mezclado con *Aphis spiraeicola* y *Myzus persicae*; Cartago, Taras,

Centro Agricultura Orgânica, Instituto Nacional de Aprendizaje 9° 52.944'N, 83° 53.835'W, 1598 m.s.n.m., en *Bauhinia purpurea*, 30-IX-09, 4 spns. (MZURCcrp 181).

Aphis helianthi: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., *Furcraea cabuya*, 05-I-09, 12 spns. (MZURCcrp 18); San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., *Yucca guatemalensis*, 26-IV-09, 31 spns. (MZURCcrp 40).

Aphis illinoisensis: Puntarenas, Coto Brus, Estacion Biologica Las Cruces 8° 46.978'N, 82° 58.294'W, 1311 m.s.n.m., en *Vitis tiliifolia*, 21-III-09, 4 spns. (MZURCcrp 20).

Aphis nerii: San José, Coronado, San Isidro 9° 58.556'N, 84° 00.464'W, 1400 m.s.n.m., en *Gomphocarpus physocarpus*, 15-IX-08, 14 spns. (MZURCcrp 7); Puntarenas, Monteverde 10° 19.150'N, 84° 49.428'W, 1317 m.s.n.m., en *Asclepias curassavica*, 10-V-2009, 22 spns. (MZURCcrp 71).

Aphis spiraecola: Heredia, Cariblanco 10° 16.072'N, 84° 10.858'W, 848 m.s.n.m., en *Bauhinia purpurea*, 26-II-09, 14 spns. (MZURCcrp 21); San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., en *Piper* sp., 11-VII-09, 312 spns. (MZURCcrp200), mezclado con *Aphis gossypii*; Alajuela, San Ramón, Campus Universidad de Costa Rica, Sede de Occidente 10° 05.182'N, 84° 28.673'W, 1098 m.s.n.m., en *Schefflera arboricola*, 25-VII-09, 7 spns. (MZURCcrp 99).

Brachycaudus helichrysi: Cartago, Cerro Buena Vista, Finca La Luchita 9° 44.482'N, 83° 57.054'W, 2122 m.s.n.m., en *Gnaphalium* sp., 20-V-09, 1 spn. (MZURCcrp 54).

Hysteroneura setariae (Thomas): San José, Montes de Oca, San Pedro 9° 56.345'N, 84° 02.837'W, 2122 m.s.n.m., en *Paspalum* sp., 29-IV-09, 3 spns. (MZURCcrp 43).

Myzus persicae: San José, Montes de Oca, San Pedro 9° 56.380'N, 84° 03.003'W, 1214 m.s.n.m., en *Drymaria cordata*, 11-VII-09, 1 spn. (MZURCcrp 81), mezclado con *Aphis gossypii* y *Aphis spiraecola*.

Pentalonia nigronervosa: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., en *Costus pulverulentus*, 22-V-09, 143 spns. (MZURCcrp 57); Guanacaste, Tilarán 10° 28.413'N, 84° 57.961'W, 561 m.s.n.m., en *Xanthosoma mexicanum*, 17-IX-09, 2 spns. (MZURCcrp 145), mezclado con *Aphis nasturtii*.

Toxoptera citricidus: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1200 m.s.n.m., en *Citrus sinensis*, 17-IX-08, 17 spns. (MZURCcrp 9); Alajuela, San Ramón, Piedades Sur, 1055 m.s.n.m., 10° 07.086' N, 84° 32.164' W, en *Citrus aurantium*, 10-IV-09, 59 spns. (MZURCcrp 33). Puntarenas, Tarcoles 9° 46.756'N, 84° 37.588'W, 60 m.s.n.m., en *Citrus sinensis*, 21-V-09, 1 spn. (MZURCcrp 56); Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 916 m.s.n.m., en *Citrus aurantium*, 24-V-09, 6 spns. (MZURCcrp 58); Alajuela, San Ramón, San Francisco 10° 04.493' N, 84° 32.600'W, 916 m.s.n.m., en *Citrus sinensis*, 25-V-09, 59 spns. (MZURCcrp 59); Alajuela, San Ramón, San Francisco 10° 04.676' N, 84° 32.447'W, 885 m.s.n.m., en *Zanthoxilum* sp., 13-VI-09, 47 spns. (MZURCcrp 68).

Figura 18. Distribución de parasitoides (Braconidae: Aphidiinae) de áfidos en Costa Rica.

Cuadro 3. Parasitoides (Braconidae: Aphidiinae) y sus relaciones con áfidos.

Áfido/Parasitoide	<i>Aphidius colemani</i>	<i>A. sp. nr. colemani</i>	<i>Aphidius sp</i>	<i>Binodoxys solitarius</i>	<i>Dartiteila rapae</i>	<i>Ephedrus cerasicola</i>	<i>Lipolexisoregmae</i>	<i>Lysiphlebus testaceipes</i>
<i>Aphis coreopsidis</i>					•			•
<i>Aphis craccivora</i>	•							
<i>Aphis gossippy</i>	•			•				•
<i>Aphis helianthi</i>								•
<i>Aphis illinoisensis</i>							•	•
<i>Aphis nerii</i>	•		•					•
<i>Aphis spiraeicola</i>	•							•
<i>Aulacorthum solani</i>				•				
<i>Brachycaudus helichrysi</i>	•	•	•	•				•
<i>Brevicoryne brassicae</i>					•			
<i>Hysteroneura setariae</i>								•
<i>Illinoia morrisoni</i>		•						
<i>Lipaphis erysimi</i>				•				
<i>Lipaphis pseudobrassicae</i>					•			
<i>Macrosiphum salviae</i>		•						
<i>Microparsus pojanii</i>			•					
<i>Myzodius modestus</i>		•						
<i>Myzus ornatus</i>	•			•				
<i>Myzus persicae</i>	•		•	•	•			•
<i>Pentalonia nigronervosa</i>	•							•
<i>Rhopalosiphum maidis</i>	•							
<i>Toxoptera aurantii</i>				•				
<i>Toxoptera citricidus</i>	•						•	•
<i>Uroleucon gravicorne</i>	•		•			•		

2.3.2 Citas de hiperparasitoides (Hymenoptera) de áfidos en Costa Rica

Asaphes californicus Girault, Pteromalidae

(*Aphidius colemani*) *Aphis nerii*: Heredia, San Miguel 9°58.600'N, 84°04.600'W, 1165 m.s.n.m., en

Tabernaemontana alba, 03-VIII-2008, 1 spn. (MZUCRcrh 1b); *Myzus ornatus* : Cartago, Cerro Buena

Vista, Cuericí 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., en *Rubus urticifolius*, 02-V-2009, 1 spn.

(MZUCRcrh 47a); *Brachycaudus helichrysi*: San José, Cerro Buena Vista, Madreselva 9° 40.727'N, 83°

52.755'W, 2465 m.s.n.m., en *Solanum* sp., 29-IX-09, 4 spns. (MZUCRcrh 179), Mezclado con *Myzus*

ornatus.

(*Aphidius* sp. nr. *colemani*) *Macrosiphum salviae*: Cartago, Cerro Buena Vista, Finca La Luchita 9° 44.491'N,

83° 57.038'W, 2123 m.s.n.m., en *Morella Pubecens*, 20-V-09, 1 spn. (MZUCRcrh 55); *Illinoia morrisoni*:

San José, Coronado, Cascajal 10° 00.220'N, 83° 57.563'W, 1724 m.s.n.m., en *Cupresus lusitanica*, 12-VII-

09, 3 spns. (MZUCRcrh 86).

(*Lysiphlebus testaceipes*) *Aphis gossypii*: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., en

Cyphomandra betaceae, 14-V-09, 66 spns. (MZUCRcrh 45a), mezclado con *Aulacorthum solani*.

(Parasitoide desconocido) *Aphis nerii*: San José, Montes de Oca, San Pedro 9° 55.694'N, 84° 03.211'W, 1183

m.s.n.m., en *Tabernaemontana alba*, 09-V-09, 1 spn. (MZUCRcrh 51c).

Chartocerus sp., Signiphoridae

(*Lipolexis oregmae*, *Lysiphlebus testaceipes*) *Aphis illinoisensis*: Puntarenas, Coto Brus, Estacion Biologica Las

Cruces 8° 46.978'N, 82° 58.294'W, 1311 m.s.n.m., en *Vitis tiliifolia*, 21-III-09, 1 spn. (MZUCRcrh 20).

(*Lysiphlebus testaceipes*) *Toxoptera citricidus*: San Ramón, Piedades Sur, 1055 m.s.n.m., 10° 07.086' N, 84°

32.164' W, en *Citrus aurantium*, 10-IV-09, 1 spn. (MZUCRcrh 33b).

Ceraphron sp., Ceraphronidae

(*Lysiphlebus testaceipes*), *Aphis spiraeicola*: Heredia, Cariblanco 10° 16.072'N, 84° 10.858'W, 848 m.s.n.m., en

Bauhinia purpurea, 26-II-09, 1 spns. (MZUCRcrh 21).

***Pachyneuron aphidius*, Pteromalidae**

(*Aphidius colemani*) *Aphis nerii*: Heredia, San Miguel 9°58.600'N, 84°04.600'W, 1165 m.s.n.m., en

Tabernaemontana alba Mil03-VIII-2008, 30 spns. (MZUCRcrh 1c); *Uroleucon (Lambertius) gravicorne*: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., en *Coniza canadensis*, 05-IV-09, 7 spns. (MZUCRcrh 30b); *Aphis gossypii*: Cartago, Tierra Blanca, 9° 56.120'N, 83° 52.963'W, 2382 m.s.n.m., en *Cyphomyra betaceae*, 04-IX-09, 2 spns. (MZUCRcrh 138).

(*Aphidius colemani*, *Lysiphlebus testaceipes*) *Pentalonia nigronervosa*: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., en *Costus pulverulentus*, 22-V-09, 3 spns. (MZUCRcrh 57a).

(*Lysiphlebus testaceipes*) *Toxoptera citricidus*: Alajuela, San Ramón, Piedades Sur, 1055 m.s.n.m., 10° 07.086' N, 84° 32.164' W, en *Citrus aurantium*, 10-IV-09, 4 spns. (MZUCRcrh 33a), *Aphis gossypii*: Alajuela, Zarcero 10° 11.058'N, 84° 23.472'W, 1648 m.s.n.m., en *Cyphomandra betaceae*, 14-V-09, 1 spn. (MZUCRcrh 45b), mezclado con *Aulacorthum solani*.

(Parasitoide desconocido) *Aphis nerii*: San José, Montes de Oca, San Pedro 9° 55.694'N, 84° 03.211'W, 1183 m.s.n.m, en *Tabernaemontana alba*, 09-V-09, 23 spns. (MZUCRcrh 51b).

***Pediobius* sp., Eulophidae: Entedoninae**

(*Aphidius colemani*, *Lysiphlebus testaceipes*) *Pentalonia nigronervosa*: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., en *Costus pulverulentus*, 22-V-09, 1 spns. (MZUCRcrh 57d).

***Sycophila* sp., Eurytomidae**

(*Aphidius colemani*, *Lysiphlebus testaceipes*) *Pentalonia nigronervosa*: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., en *Costus pulverulentus*, 22-V-09, 1 spns. (MZUCRcrh 57c).

***Syrphophagus* sp., Encyrtidae**

(*Aphidius colemani*) *Aphis nerii*: Heredia, San Miguel 9°58.600'N, 84°04.600'W, 1165 m.s.n.m., en

Tabernaemontana alba Mil03-VIII-2008, 14 spns. (MZUCRcrh 1a); *Uroleucon (Lambertius) gravicorne*: San José, Montes de Oca, San Pedro 9° 55.953'N, 84° 02.786'W, 1214 m.s.n.m., en *Coniza canadensis*, 05-IV-09, 2 spns. (MZUCRcrh 30a).

(*Lysiphlebus testaceipes*, *Lipolexis oregmae*) *Toxoptera citricidus*: Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 916 m.s.n.m., en *Citrus aurantium*, 24-V-09, 1 spn. (MZUCRcrh 58b);

(*Lysiphlebus testaceipes*, *Aphidius colemani*, *Binodoxys* sp): *Aphis gossypii*: San José, Pérez Zeledón, Herradura 9° 29.914'N, 83° 36.781'W, 1706 m.s.n.m., en *Cyphomandra betaceae*, 20-IX-09, 1 spn. (MZUCRcrh 157).

(Parasitoide desconocido) *Aphis nerii*: San José, Montes de Oca, San Pedro 9° 55.694'N, 84° 03.211'W, 1183 m.s.n.m, en *Tabernaemontana alba*, 09-V-09, 4 spns. (MZUCRcrh 51a).

Tetrastichinae: Eulophidae

(*Aphidius colemani*) *Myzus ornatus*: Cartago, Cerro Buena Vista, Cuericí 9° 33.736'N, 83° 44.421'W, 3161 m.s.n.m., en *Rubus urticifolius*, 02-V-2009, 1 spn. (MZUCRcrh 47b).

(*Aphidius colemani*, *Lysiphlebus testaceipes*) *Pentalonia nigronervosa*: San José, Montes de Oca, San Pedro 9° 49.423'N, 83° 50.101'W, 1214 m.s.n.m., en *Costus pulverulentus*, 22-V-09, 1 spn. (MZUCRcrh 57e).

(*Lysiphlebus testaceipes*, *Lipolexis oregmae*) *Toxoptera citricidus*: Alajuela, San Ramón, San Francisco 10° 04.676'N, 84° 32.447'W, 916 m.s.n.m., en *Citrus aurantium*, 24-V-09, 1 spn. (MZUCRcrh 58a).

Cuadro 4. Hyperparasitoides (Hymenoptera) y sus relaciones de Aphidiinae hospederos.

Hiperparasitoide / Parasitoide	<i>Syrphophagus</i> sp.	<i>A. californicus</i>	<i>Ceraphron</i> sp.	<i>Chartocerus</i> sp.	<i>P. aphidis</i>	<i>Tetrastichus</i> sp.	<i>Sycophila</i> sp.	<i>Pediobius</i> sp.
<i>Aphidius colemani</i>	•	•			•	•	•	•
<i>Aphidius</i> sp.		■						
<i>Lipolexis oregmae</i>	■			■				
<i>Lysiphlebus testaceipes</i>	•	•	•	•	•	•		

[•] Indica que la relacion de hyperparasitismo es certera.

[■] Indica que la relacion de hyperparasitismo no es certera.

Figura 19. Distribución de hiperparasitoides (Hymenoptera) de áfidos en Costa Rica

2.4 Discusión

2.4.1 Diversidad de parasitoides afidiinos y sus relaciones tróficas

El complejo de áfidos en Costa Rica se compone de especies relativamente comunes y de amplia distribución. Los grupos más comunes son Aphidini (*Aphis*, *Toxoptera*, *Rhopalosiphum*, *Brachycaudus*) y Myzini (*Myzus*, *Pentalonia*, *Brevicoryne*, *Lipaphis*), Greenideinae (*Greenidea psidii*) es un grupo particular que está aislado. El análisis de la fauna de parasitoides en Costa Rica, también se manifiesta en la predominancia de fauna norteamericana (Starý 1972b, Bennett 1985, Starý *et al.* 1987, Batista *et al.* 1995) y suramericana (Starý & Delfino 1987, Starý & Cermeli 1989, Starý 1994, 1995, Starý *et al.* 2007).

***Aphidius colemani* Viereck**

Es una especie usualmente encontrada en Suramérica, conocida como *Aphidius platensis* y de origen probablemente oriental (Starý 1975), se extiende desde Suramérica a algunas zonas de Centroamérica. Su gama de hospederos aparentemente es limitada en Costa Rica según esta investigación y es mejor ilustrada si se compara con su gama relativamente completa de hospederos en Chile (Starý 1995), Venezuela (Starý & Cermeli 1989) y Brasil (Starý *et al.* 2007). En términos generales, se asocia con las zonas más cálidas (Starý 1975).

***Binodoxys solitarius* (Starý)**

Esta especie era conocida solamente en México y *Aphis solitaria* era su único hospedero conocido (Starý 1983). Probablemente su aparición en Costa Rica se deba a la expansión de la especie desde el norte hacia Centroamérica al igual que *Ephedrus cerasicola*. Sin embargo se aporta una gama de hospederos mayor que en México incluye a *Aphis gossypii*, *Aulacorthum solani*, *Brachycaudus helichrysi*, *Toxoptera aurantii*, *Myzus ornatus*, *Brachycaudus helichrysi*, *Lipaphis erysimi* y *Myzus persicae*.

***Diaeretiella rapae* (M'Intosh)**

Esta especie es de origen Euroasiática (región paleártica), siendo hoy cosmopolita, debido a su asociación con los áfidos de las crucíferas (Starý & Cermeli 1989) y es un importante parasitoide de áfidos sobre plantas de esta familia. Es una especie poco olífaga.

Brevicoryne brassicae es señalada como la especie huésped preferida por este parasitoide, así como, *Lipaphis pseudobassicae* y *Myzus persicae* (Starý & Delfino 1986, Starý & Cermeli 1989, Starý 1995). En Costa Rica mantiene su comportamiento olífago restringido a estas pocas especies de áfidos mencionadas.

***Ephedrus lacertosus* (Haliday)**

Esta especie es ampliamente distribuida en la región paleártica y neártica (Marsh 1979, Gardenfors 1986). En la región neártica su distribución hacia el sur era conocida hasta México (Marshall 1979).

Se conoce de su introducción contra *Myzus persicae* en la región V de Chile en 1992 (Starý 1995). La nueva detección de esta especie en Costa Rica, podría significar la expansión sobre Centroamérica. Sin embargo fue colectado en una sola localidad, con unos pocos individuos. Debido a esto, es limitada la información que se puede inferir de su origen, presencia y ámbito de hospederos en Costa Rica.

***Lysiphlebus testaceipes* (Cresson)**

Es una especie originalmente Norteamericana, su expansión ha sido hacia la región de Centroamérica, hasta la mayor parte de Suramérica. Su gama de huéspedes y los patrones del Norte se ven reflejados en la región centroamericana y suramericana mediante sus relaciones tritróficas, ilustradas ampliamente en documentos derivados de regiones como la costa pacífica del noreste de Estados Unidos (Pike *et al.* 2000), México (Starý & Remaudiere 1982), Florida (Evans & Strange 1997), también para Centroamérica, Cuba (Starý 1968b, Batista *et al.* 1995); Guadalupe (Starý *et al.* 1982), Trinidad (Bennett 1974), Puerto Rico (Yokomi *et al.* 1996) y Suramérica, Chile (Starý 1995) y Brasil (Starý *et al.* 2007).

Los patrones en la gama de huéspedes de *Lysiphlebus testaceipes* en Costa Rica reflejan la fauna disponible de áfidos. Aun así la distribución y la interacción de *Lysiphlebus testaceipes* y *Aphidius colemani* han variado en la región centroamericana (Starý 1968b, 1972b, Bennett 1985, Starý *et al.* 1987, Yokomi *et al.* 1994, Batista *et al.* 1995) y sus interacciones intra e interespecíficas de superparasitismo y multiparasitismo fueron tratados por Persad & Hoy (2003).

***Lipolexis oregmae* (Gahan).**

El origen de su aparición, que se ha determinado recientemente en Costa Rica y se presenta aquí, parece ser poco clara. Ya se había detectado material de *Lipolexis oregmae* en Florida en 1985 (Starý, P. comun. pers. 2009).

Este hecho podría deberse a los intentos de introducción de parasitoides de áfidos que atacan cítricos. La introducción de *Lipolexis oregmae* ("biotipo de China") ocurrió muy probablemente por R. van den Bosch (Universidad de California, Berkeley) en los sesentas y es poco documentado (Starý P. comun. pers. 2009). Esta introducción podría resultar también en un establecimiento parcial del parasitoide, pero en *Aphis gossypii*, o algunas otras especies de áfidos, pero no ha ocurrido exitosamente todavía en Florida como parasitoide de *Toxoptera citricidus* (Starý P. comun. pers. 2009).

El relanzamiento y posterior establecimiento de *Lipolexis oregmae* (= *L. scutellaris* Mack.) se llevó a cabo en Florida, pero el material original de relanzamiento fue de Guam ("biotipo de Guam") (Hoy & Nguyen 2007). También se recomendó que se introdujera el biotipo Guam en Puerto Rico (Yokomi & Tang 1996) y

Jamaica (Hoy *et al.* 2007), sin embargo, sorpresivamente, antes de llevar a cabo la introducción de la especie en Jamaica, mediante control biológico clásico, se recolectaron especímenes de *Lipolexis oregmae* establecidos en la isla fortuitamente parasitando *Toxoptera citricidus* (Hoy *et al.* 2007).

La detección de *Lipolexis oregmae* en Costa Rica, resulta ser particular e igualmente enigmático que en la isla de Jamaica. En Costa Rica según comunicación personal de Juan Hernández (Control Biológico, Ministerio de Agricultura y Ganadería) nunca se han introducido oficialmente parasitoides de áfidos, sin embargo, como se verá más adelante, están ocurriendo introducciones extraoficialmente.

Hipotéticamente, *Toxoptera citricidus* invadió la zona del Caribe, Centroamérica y Suramérica antes de establecerse en Florida (Persad *et al.* 2007). Derivado de los datos de la invasión de *Toxoptera citricidus* en Costa Rica durante 1992 (Voegelin & Villalobos 1992) y en Florida (1995) (Michaud 1998), además de la introducción y establecimiento de *L. oregmae* en Florida (Hoy & Nguyen 2007), es evidente que el parasitoide pudo haber sido dispersado desde Florida a Costa Rica. Este hecho ocurrió sólo entre 2003 y 2009, sin ser claro cual fue el medio en que fue introducido en el país.

La población liberada y establecida en la Florida, al parecer, por si sola fue lo suficientemente numerosa para dispersarse a varios países. O bien, otra hipótesis sería, que la población costarricense de *Lipolexis oregmae* podría haber sido derivada del biotipo "Chino", lanzado bajo cuestionamiento en Florida en los sesentas y que su establecimiento ocurriera en especies diferentes de áfidos y no en *Toxoptera citricidus*. Aunque sin esclarecer su origen, en la presente investigación se demuestra que también parasita a *Aphis illinoisensis*, mientras otras investigaciones muestran algunos otros hospederos alternativos (Hoy & Nguen 2007, Persad *et al.* 2007).

2.4.2 Complejo de especies de parasitoides en Costa Rica

La composición de las especies de parasitoides-áfidos está afectada principalmente por la zona geográfica y la historia de la flora y áfido-fauna (Starý 1968a, 1970). Los complejos de especies parasitoides de áfidos en Costa Rica son bastante pobres y consisten principalmente de dos especies dominantes, *Aphidius colemani* y *Lysiphlebus testaceipes*, con menor frecuencia en sus combinaciones de hospederos en relación a

otras investigaciones (Starý 1968b, 1995, Bennett 1974, Starý & Remaudiere 1982, Starý *et al.* 1982, 2007, Batista *et al.* 1995, Yokomi *et al.* 1996, Evans & Strange 1997, Pike *et al.* 2000).

Los patrones en la gama de huéspedes de *Lysiphlebus testaceipes* en Costa Rica reflejan la fauna disponible de áfidos. Aún así la distribución y la interacción de *Lysiphlebus testaceipes* y *Aphidius colemani* han variado en la región centroamericana (Starý 1968b, 1972b, Bennett 1985, Starý *et al.* 1987, Yokomi *et al.* 1994, Batista *et al.* 1995). Todas las especies de parasitoides afidiinos, también, manifiestan predominantemente orígenes de otras latitudes, sin presencia de especies nativas, lo que es un fenómeno común en esta región, donde también es escasa la representación de áfidos nativos (Starý 1968b, Starý *et al.* 1982; Bennett 1985, Batista *et al.* 1995; Yokomi *et al.* 1996).

2.4.3 Refugios de parasitoides y su ecosistema

Los parasitoides de áfidos manifiestan una amplia gama de relaciones del ecosistema, si se sigue su gama de huéspedes. (Starý 1972). Este fenómeno también puede ser fácilmente ejemplificado por lo menos en algunos casos en Costa Rica. Por ejemplo, *Aphis nerii* es específico de familias con secreción lechosa (Apocynaceae y Asclepiadaceae) y algunas otras plantas, mientras que *Toxoptera citricidus* se asocia principalmente con cítricos y otras especies de Rutaceae (Voegletín *et al.* 2003).

En la presente contribución, se documenta que ambos son parasitados por *Aphidius colemani* y *Lysiphlebus testaceipes* en Costa Rica. Así por ejemplo, los parasitoides puede alternar entre *Aphis nerii* / *Asclepias* sp. y *Toxoptera citricidus* / *Citrus* sp., de esta manera, hay diferentes refugios de parasitoides a través de la alternancia de hospederos, pasando de uno a otro áfido hospedero y pueden interactuar en el transcurso de la temporada.

De esta manera un enfoque beneficioso para plantaciones de cítricos sería, propiciar las plantas con secreción lechosa dentro del cultivo, la aparición de *Aphis nerii* brindaría hospederos alternativos para los parasitoides anteriores que controlan las poblaciones de *Toxoptera citricidus*. Tales enfoques de la investigación también se ha descrito anteriormente, por ejemplo en Cuba (Starý 1967, 1968b, c, d, e).

La importancia de hospederos alternativos de *Lipolexis oregmae* relacionados con *Toxoptera citricidus* en Florida también ha sido destacada por Hoy & Nguyen (2007). Se detectó que puede alternar entre *Aphis*

spiraecola, *Aphis gossypii*, *Aphis craccivora*, *Toxoptera aurantii* y *Toxoptera citricidus* Kirk (Persad *et al.* 2007). El complejo de parasitoides, su gama de huéspedes y las relaciones del ecosistema derivados de Florida, finalmente podría ejemplificar la situación conocida de Guam (Miller *et al.* 2002), en los países centroamericanos y suramericanos.

2.4.4 Interacciones con plagas invasoras recientes de áfidos

***Greenidea psidii* van der Goot (=formosana Maki)**

La especie fue registrada por primera vez en 2008 en *Psidium guajava* y otras Myrtaceae, pero luego resultó que sus poblaciones son abundantes y ampliamente distribuidas en todo el país, indicando que su establecimiento debe haber ocurrido hace mucho tiempo en Costa Rica (Pérez Hidalgo *et al.* 2009). No se han detectado parasitoides aún sobre esta especie en Costa Rica y difícilmente se pueden encontrar, debido a que las especies de *Greenidea* manifiestan un complejo bastante específico de parasitoides (Starý *et al.* 2009). Esto no excluye una introducción de parasitoides exóticos. Su especificidad a *Greenidea*, también, evita cualquier riesgo de contaminación biótica no deseable en el país (Starý *et al.* 2009).

Toxoptera citricidus

La historia de la expansión del áfido marrón de los cítricos en Centroamérica y la cuenca del Caribe, fue presentado por Yokomi *et al.* (1994) y Michaud (1998). Para Costa Rica la primera detección fue hecha por Voegletin & Villalobos (1992).

La investigación sobre especies de parasitoides locales manifiestan una adaptación de *Lysiphlebus testaceipes*, tanto en la región del caribe (Cuba-Batista *et al.* 1995; Puerto Rico - Yokomi & Tang, 1996), Costa Rica (presente contribución) y Florida (Hoy y Nguyen 2006, Evans et Strange 1997, Tsai *et al.* 2007). Una situación similar ocurrió con *Aphidius colemani*, pero con algunos otros patrones de distribución. La detección de *Lipolexis oregmae* en Costa Rica podría ser un asunto de una de las especies nativas, requiriendo mucha mayor investigación, tanto ecológica como molecular, para detectar su origen (Starý, P. comun. pers. 2009).

Toxoptera citricidus es una de las especies hospederas de *Aphidius colemani*, esta relación es conocida en otras zonas del mundo (Starý 1975) y su parasitismo podría incluso ser predicho en las nuevas áreas invadidas

por el áfido (Starý 1968). En el caso de *Lysiphlebus testaceipes* y *Lipolexis oregmae*, *Toxoptera citricidus* representa un nuevo huésped en la zona (Miler *et al.* 2002).

En términos generales, el complejo de parasitoides en *Toxoptera citricidus* puede esperarse que sea similar a la de *Toxoptera aurantii* (Starý 1970). También, puede ser parcialmente previsto, cuando se sigue el complejo faunístico de parasitoides para el control biológico (Starý 1968, 1970).

Si una especie de áfidos se expande en diferentes áreas, puede haber una adaptación más o menos de las especies de parasitoides locales para el nuevo inmigrante (Starý 1968). También, estos nuevos miembros de los trópicos, pueden combinarse como agentes de control biológico, potencialmente útiles en diversas áreas.

Lysiphlebus testaceipes se manifiesta con un alto grado de agresividad y predictibilidad en su gama de huéspedes, que se manifiesta en la aceptación de nuevos hospederos en la nueva área invadida, o nuevos huéspedes en una zona ya habitada. Su gama de hospederos y su agresividad fue claramente detectado en algunos otros lugares de su introducción o establecimiento (Starý *et al.* 1988, Cecilio 1994), así como su capacidad para expandirse a pesar de la limitada disponibilidad de especies de áfidos (Starý *et al.* 2004).

Costa Rica es un área de expansión natural de esta especie desde Norteamérica. En Florida, Puerto Rico y Costa Rica *Lysiphlebus testaceipes* manifiesta de nuevo su capacidad para adaptarse a las nuevas plagas invasoras de áfidos (Starý 1995, Pike *et al.* 2000).

2.4.5 Actividades de control biológico

Con posterioridad a las investigaciones sobre los parasitoides locales que han sido principalmente realizadas en Florida, varias especies de parasitoides se introdujeron experimentalmente: *Lysiphlebia japonica* (Ashmead), de Japón, no se pudo establecer. *Lysiphlebia mirzai* (Shuja-Uddin) de China, no se volvió a relanzar, desconociéndose su situación actual y *Lipolexis oregmae* (Gahan) (= *scutellaris* Mackauer), desde Guam (biotipo Guam) (Evans & Strange 1997, Nguen *et al.* 2007, Tang *et al.* 1966, Michaud & Browning 2002). Sólo la última especie se ha establecido. La información biológica y los estudios de campo que se llevaron a cabo demostraron que no representan contaminación biótica adversa para los áfidos endémicos en Florida y otros países americanos (Hoy & Nguen 2000).

Por otro lado, la necesidad de medidas de control y seguimiento de las especies parasitoides introducidas es de suma importancia para evitar desbalances ecológicos (Evans & Strange 1997, Hoy & Ngueyen.2007).

Oficialmente en Costa Rica nunca se han realizado introducciones contra áfidos (Hernández J. comun. pers.)

Sin embargo, información obtenida a partir de dos compañías privadas que trabajan en manejo de plagas mediante enemigos naturales en Costa Rica, se han efectuado algunas introducciones de Aphidiinae en el país.

Reflexco S.A. por ejemplo ha introducido *Aphidius colemani* proveniente de Holanda en 2007 y 2009 contra *Aphis gossypii* en melón, en la provincia de Puntarenas.

Pero sin duda el caso más interesante, es el de la corporación Agro Pro S.A. quienes introdujeron en el 2009 material proveniente de Canadá también de *Aphidius colemani*. Los parasitoides fueron liberados en invernaderos de PINDECO, en plantaciones de chile dulce, contra una plaga de áfidos desconocida. Sin embargo en material enviado con posterioridad el complejo áfido-parasitoide resulto ser *Aphis gossypii-Lysiphlebus testaceipes*.

Aphis gossypii se encuentra dentro del espectro parasítico de ambos parasitoides (Cuadro 3), entonces probablemente pudieron ocurrir dos situaciones, *Aphidius colemani* fue desplazado por *Lysiphlebus testaceipes* o la identidad del parasitoide fue errónea. Por lo tanto, las introducciones de parasitoides de áfidos a pesar de no representar una contaminación biótica importante, es de vital importancia tomar en cuenta sus relaciones tróficas para que su eficacia sea alta y la inversión en su introducción no sea deliberada.

2.4.6 Hyperparasitoides como factor limitante del complejo áfido-parasitoide

El total de hiperparasitoides emergentes de momias no representan una presión fuerte sobre las poblaciones de parasitoides, solo limitaron en un 7, 87 % la emergencia de parasitoides (Fig. 9). Los parasitoides hospederos más comunes de donde emergen los hiperparasitoides son *Aphidius colemani* y *Lysiphlebus testaceipes* (Cuadro 4), congruente con otras investigaciones, por ejemplo en Brasil (Vaz *et al.* 2004).

Las especies de Pteromalidae, *Pachyneuron aphidis* (Bouché) y *Asaphes californicus* Girault y el género de Encyrtidae *Syrphophagus* representan los registros más importantes por tratarse de hiperparasitoides

agresivos (Vaz *et al.* 2004). En ciertos casos, (Fig. 11), su proporción es tan alta que puede representar cerca del 100% de hiperparasitismo, disminuyendo en este caso la efectiva acción de los parasitoides de áfidos.

En agroecosistemas mejor estudiados como el de Argentina (Berta *et al.* 2002) y Brasil (Vaz *et al.* 2004), se han encontrado similitudes a los datos aquí recabados. *Pachyneuron* y *Syrphophagus* son géneros con especies frecuentes (Fig. 10), mientras que *Asaphes* ha sido recolectado en Suramérica e Inglaterra (Gibson & Vikberg 1998, Jaskiewicz & Slawiska 2005).

En el caso de *Alloxysta* los cuales aparentemente todas sus especies son hiperparasitoides de áfidos (Kanukc & Sullivan 1992, Hanson & Gauld 2006), no se ha detectado en la red de parasitoides de áfidos de Costa Rica colectados en esta ocasión. Sin embargo, existen registros de *Alloxysta* en nuestro país, colectados en trampa Malaise, además aparece como un hiperparasitoide común en el complejo de áfidos y parasitoides en otros países (Vaz *et al.* 2004, Jaskiewicz & Slawiska 2005).

Por lo general la mayor asociación de hiperparasitoides se da donde *Lysiphlebus testaceipes*, *Aphidius colemani* son las especies dominantes (Vaz *et al.* 2004). Pueden llegar a representar porcentajes más altos, superiores a la mitad de los parasitoides primarios (Holler *et al.* 1993, Jaskiewicz & Slawiska 2005), números mucho más altos que los documentados en esta ocasión para Costa Rica.

2.4.7 Diversidad de hiperparasitoides y sus interacciones tróficas

Hay varias familias de himenópteros que pueden actuar como hiperparasitoides de áfidos, Figitidae, Cynipidae, Megaspilidae, Pteromalidae, Encyrtidae, Eulophidae (Jaskiewicz & Slawiska 2005), sin embargo, las 3 primeras familias no emergieron de las momias recolectadas. Se añade a este grupo de familias, Eurytomidae (*Sycophila* sp.), Signiphoridae (*Chartocerus* sp.) y Ceraphronidae (*Ceraphron* sp.) presentes en Costa Rica.

***Asaphes californicus* Girault**

Estaba reportado previamente para varios países americanos incluida Costa Rica (Gibson & Vikberg 1998) y se creía hasta la fecha, que en el país se reproducían partenogénicamente, pero se ha detectado machos tanto en trampa Malaise, así como en esta investigación. El género está compuesto por hiperparasitoides idiobiontes ectoparasíticos de Aphidiinae y dentro de su biología destaca que la hembra elige una momia, inyecta un veneno que paraliza al áfido, se alimenta de ella y por último oviposita (Hanson & Gauld 2006).

Asaphes californicus, parece ser la única especie presente en el país, según las comparaciones con las capturas de trampa Malaise y asociado principalmente a zonas de altura. Las localidades de colecta son congruentes con estos datos (Cerro Buena Vista, Coronado, partes altas de Heredia y Zarcero).

***Pachyneuron aphidis*. Bouché, 1834**

Las especies de *Pachyneuron* son hiperparasitoides de áfidos vía Aphidinae o Aphelinidae (Hübner 2001). Esta especie ha sido conocida en el Nuevo Mundo con el nombre de *Pachyneuron siphonophorae* Ashmead, el cual es el sinónimo más reciente, entre otras sinonimias (Berta *et al.* 2002). Su distribución es amplia en la región Paleártica, Neártica (Hübner 2001).

En la región Neotropical está citada en México, Cuba, Puerto Rico, Trinidad, Colombia, El Salvador, Venezuela, Brasil, Perú, Chile, Uruguay y Argentina (De Santis & Fidago, 1994). Sin embargo, el género en concreto es difícil de tratar y la única clave para especies de America (Girault 1917), es confusa y necesita revisión.

***Syrphophagus* sp.**

El género es cosmopolita, incluye 29 especies, pero solamente seis en el Neotrópico (Noyes 1980). La biología del género es bien conocida por ser hiperparasitoide de varios grupos de insectos como dípteros y hemípteros vía otros himenópteros, incluidos áfidos.

Syrphophagus se comporta tanto como hiperparasitoide que ataca el áfido aún vivo (koinobionte), retrasando su desarrollo hasta que éste momifique o como idiobionte, ovipositando directamente en la momia del áfido y comenzando el desarrollo larval inmediatamente (Matteson 1977, Kanuck & Sullivan 1992).

Frecuentemente se encuentra en la literatura citado como algunas de sus sinonimias, dentro de las que destacan *Aphidencyrtus aphidiphagus* (Ashmead, 1887) y *Aphidencyrtus aphidivorus* (Mayr, 1876), básicamente por la similitud de las especies y sobretodo por el amplio espectro de hospederos (U.C.D. 2009).

Otros hiperparasitoides

Se encontraron cinco géneros más de hiperparasitoides de áfidos (*Chartocerus* sp., *Ceraphron* sp., *Pediobius* sp., *Sycophila* sp. y Tetrastichinae), su incidencia es muy baja y solamente, representan el 5% de todos los hiperparasitoides emergidos. La respuesta a este patrón se encuentra en la biología de estos organismos.

Chartocerus es un hiperparasitoide obligado de Sternorrhyncha, pero sobretodo de Aleyrodidae y Coccoidea y con menor frecuencia de Psyllidae y Aphididae (Hanson & Gauld 2006). *Ceraphron* y el resto de los géneros cerafrónidos son muy polífagos, además que su biología es aún bastante desconocida, no es inusual que pueda aparecer ocasionalmente como hiperparasitoide de áfidos (Hanson & Gauld 2006).

Los eulófidos, son un grupo con una diversidad biológica amplia. Algunas especies de Tetrastichinae ha sido detectadas como hiperparasitoides de áfidos en otras investigaciones (Jaskiewicz & Slawiska 2005) en proporciones muy pequeñas. Aparentemente en Costa Rica, se repite el patrón, probablemente su incidencia real en el campo como parasitoide secundario sea semejante a los datos aquí proporcionados. Un comportamiento similar podemos esperar de *Pediobius* sp., otro miembro de la familia Eulophidae.

En el caso de *Sycophila* sp., hasta donde se conoce son koinobiontes endoparasíticos de insectos cecidógenos (Hanson & Gauld 2006). Por lo tanto, aunque se presenta este registro, debe ser usado con cautela hasta no dilucidar las verdaderas relaciones de este género y su posible hiperparasitismo de áfidos

Los datos aquí presentados para hiperparasitoides, son solo un precedente para futuras investigaciones, que tienen como desafío, mostrar en un contexto más amplio las especies de hiperparasitoides presentes y sus implicaciones en la dinámica poblacional de áfidos y sus parasitoides.

Conclusiones generales de la investigación

1- A pesar del escaso número de ejemplares de parasitoides, es evidente que la investigación ha arrojado resultados importantes tanto en las redes fundamentales (fauna, redes alimentarias, asociaciones, diversidad, hábitats y distribución geográfica) y aplicada en gremios de parasitoides en especies invasoras, como en *Toxoptera citricidus*, y parasitoides como posibles candidatos de biocontrol para la exportación o manejo de plagas en Costa Rica.

2- La riqueza de los ecosistemas de Costa Rica es una presunción promisoría para futuros enfoques en control biológico. Mientras que la mayoría de ecosistemas pertenece a la selva tropical de tierras bajas y son relativamente bien conocidos, pueden ser tratados en su mayoría para el manejo de especies de áfidos

plagas, mientras que los ecosistemas montañosos, deben esperar para obtener nuevas contribuciones importantes y siendo desafíos para la futura investigación.

3 - Costa Rica tiene algunos problemas de plagas de áfidos, similar a otras áreas de América y los buenos resultados del extranjero deben ser tomados en cuenta en el país para efectuar un eficaz y exitoso programa de control biológico.

Referencias

- Aragual, A., N. Underwood & J. R. Stinchcombe. 2004. Intraspecific variation in the strength of density dependence in aphid populations. *Biol. Entomol.* 29: 521–526.
- Batista L., D. N. Porras, A. Gutierrez, I. Peña, J. Rodriguez, O. Fernandez del Amo, R. Pérez & J. L. Morera. 1995. Tristeza and *Toxoptera citricida* in Cuba, incidence and control strategy pp.197-203 in Proc. of the 3rd Int. Workshop on Citrus Tristeza Virus and brown citrus aphid in the Caribbean Basin: Management strategies. Lake Alfred, FL, May 15-18, 1995. Univ. of Florida, Inst. of Food and Agric. Sci.
- Belda, J. & T. Cabello. 1994. Áfidos plaga (Hom.: Aphididae) en cultivos hortícolas bajo plástico. *Sanidad Vegetal en la horticultura protegida*. Consejería de Agricultura y Pesca. Junta de Andalucía. Sevilla pp. 155-178.
- Bennett, F. D. 1985. First records of hymenopterous parasites of aphids from Trinidad, West Indies. *Florida Entomol.* 68:227-228.
- Bermúdez, G., M. Peña & Y. Limonta. 2005. Disminución de las poblaciones de áfidos en cultivos hortícolas mediante el empleo de *Cryptolaemus montrouzieri mulsant* en la provincia de Tunas. *Fitosanidad* 9: 116-114.
- Berta, D. C., M. V. Colomo & N. E. Ovruski. 2002. Interrelaciones entre los áfidos colonizadores del tomate y sus himenopteros parasitoides en Tucumán (Argentina) *Bol. San. Veg. Plagas* 28: 67-77.
- Brewer, M. & N. C. Elliot. 2004. Biological control of cereal aphids in North America and mediating effects of host plant and habitat manipulations. *Annu. Rev. Entomol.* 49: 219–242.

- Cecilio, A. 1994. Faunistic evolution after the introduction of *Lysiphlebus testaceipes* (Cresson) (Hymenoptera: Aphidiidae) in Portugal, and its importance for the control of aphids. *Bol. San. Veg. Plagas* 20: 471-476.
- Chow, A. & M. Mackauer. 1999. Altered dispersal behavior in parasitized aphids: parasitoid-mediated or pathology? *Ecol. Entomol.* 24: 276-283.
- Cohen, J.E., T. Jonsson, C. B. Müller, H. C. Godfray & V. M. Savage. 2005. Body sizes of hosts and parasitoids in individual feeding relationships. *PNAS* 102: 684–689.
- Colazza, S., A. Fucarino, E. Peri, G. Salerno, E. Conti & F. Bin. 2004. Insect oviposition induces volatile emission in herbaceous plants that attracts egg parasitoids. *J. Exp. Biol.* 207: 47-53.
- Colfer, R.G. & J.A. Rosenheim. 2001. Predation on immature parasitoids and its impact on aphid suppression. *Oecologia* 126:292–304.
- De Santis, L. & P. Fidago. 1994. Catálogo de los Himenópteros Chalcidoideos de América al sur de los Estados Unidos. Tercer suplemento. *Acad. Nac. Agron. y vet.* (Buenos Aires, Argentina), 13: 154 pp.
- El financierocr.com, 2008. Escasa producción de helechos afecta al sector [www documento]. URL http://www.elfinancierocr.com/ef_archivo/2008/abril/13/economia1480714html.
- Evans, G. A. & S. E. Halbert. 2007. A checklist of the aphids of Honduras (Hemiptera: Aphididae). *Florida Entomol.* 90: 518-523.
- Evans, G.A. & L. A. Stange. 1997. Parasitoids associated with the brown citrus aphid, *Toxoptera citricida*, in Florida (Insecta: Hymenoptera). Florida Department of Agriculture and Consumer Services, Division of Plant Industry Entomology Circular 384: 5 pp.
- Gärdenfors, U. 1986. Taxonomic and biological revision of palearctic *Ephedrus* Haliday (Hymenoptera: Braconidae, Aphidiinae). *Entomol. Scandinavica* 27: 1-95.
- Gibson, A.P. & V. Vikberg. 1998. The species of *Asaphes* Walker from America North of Mexico, with remarks on extralimital distributions and taxa (Hymenoptera: Chalcidoidea, Pteromalidae). *J. Hym. Res.* 7: 209-256.
- Girault, A. A. 1917. The North American species of *Pachyneuron* with three new species (chalcid-flies). *Psyche* 24:88-90.

- Goggin, F.L. 2007. Plant–aphid interactions: molecular and ecological perspectives. *Plant Biol.*10:399–408.
- Hanson, P. & I. Gauld. 2006. Hymenoptera de la Región Neotropical. *Mem. Amer. Entomol. Instit.* 77. 1-994 pp.
- Hassell, M.P. & J.K. Waage. 1984. Host-parasitoid population interactions. *Annu. Rev. Entomol.* 29: 89–114.
- Holler, C., C. Borgemeister, H. Haardt & W. Powell. 1993. The relationship between primary parasitoids and hiperparasitoids of cereall aphids: an analysis of field data. *J. Anim. Eco*62: 12–21.
- Holman, J. 1974. Los áfidos de Cuba. Havana, Editorial Organismos 304pp.
- Hoy, M. & R. Nguyen. 2000. Classical biological control of brown citrus aphid: release of *Lipolexis scutellaris*. IPM Florida, IFAS Extension EENY181 4pp.
- Hoy, M. & R. Nguyen. 2007. Establishment of *Lipolexis oregmae* (Hymenoptera: Aphidiidae) in a classical biological control program directed against the brown citrus aphid (Homoptera: Aphididae) in Florida. *Florida Entomol.* 90:204-213.
- Hoy, M., A. Jeyaprakash, D. Clarke-Harris & R. Llewellyn. 2007. Molecular and field analyses of the fortuitous establishment of *Lipolexis oregmae* (Hymenoptera: Aphidiidae) in Jamaica as a natural enemy of the brown citrus aphid. *Biocontrol Sci. Tech.* 17:473–482.
- Hübner, G. 2001. Within- search sights by *Pachyneuron aphidis* (Hym., Pteromalidae): a potential strategy to compensate reduced foraging speed by foot. *J. Appl. Ent.* 125: 309-312.
- Jaskiewicz, B. & A. Slawiska. 2005. The complex of parasitic Hymenoptera (Hymenoptera: Parasitica) occurring in aphids colonies on decorative shrubs in the urban environment. *Ann. Univer. Mariae Curie* 15: 127-135.
- Kanuck, M. J. & D. J. Sullivan. 1992. Ovipositional behaviour and larval development of *Syrphophagus aphidivorus* (Hymenoptera: Encyrtidae), an aphid hyperparasitoid. *J. New York Entomol.Soc.* 100: 527-532.
- Luck, R., P.S. Messenger and J.F. Barbieri, 1981. The influence of hyperparasitism on the performance of biological control agents. In: D. Rosen (ed), *The role of hyperparasitism in biological control: a symposium*. Division of Agricultural Sciences, University of California Publications pp. 34–42.

- Marsh, P.M. 1979. Aphidiidae pp. 295-313. In: Krombein, K.V. *et al.* (ed.). Catalog of Hymenoptera in America North of Mexico 1-1198 pp.
- Matteson, P.C. 1977. A study of aphid parasite complexes, with special reference to the hyperparasite *Syrphophagus aphidivorous* (Mayr), Hymenoptera: Encyrtidae) Ph.D dissertation, University of California, Berkley, 112 pp.
- May, R.M. & M.P. Hassell, 1981. The dynamics of multiparasitoids-host interactions. *Am. Natural* 117: 234–261.
- Meneses, R. R. & P. R. Amador. 1990. Los áfidos alados de la papa y su fluctuación poblacional en Costa Rica. *Man. Integr. Plag.* 15: 35-44.
- Michaud, J. P. 1998. A review of the literature on *Toxoptera citricida* (Homoptera: Aphididae). *Florida Entomol.* 81:37-61.
- Michaud, J.P. & H.P. Browning. 2002. Three targets of classical biological control in the Caribbean: Success, contribution, and failure. In: *Proceedings of the 1st. International Symposium in Biological Control of Arthropods.* February, 2002. Honolulu, Hawaii. 335-342 pp.
- Michelena, J. M., P. González & E. Soler. 2004. Parasitoides afidiinos (Hymenoptera, Braconidae, Aphidiinae) de pulgones de cultivos agrícolas en la Comunidad Valenciana. *Bol. San. Veg. Plagas* 30: 317-326.
- Miller, R., K. S. Pike, P. Starý. 2002. Aphid parasitoids (Hymenoptera:Aphidiidae) on Guam. *Micronesica* 34:87-103.
- Müller, C.B. & H.C. Godfray. 1998. The response of aphid secondary parasitoids to different densities of their host. *BioControl* 43:129–139.
- Müller, C. B., I. C. Adriaanse, R. Belshaw & H.C. Godfray 1999. The structure of an aphid-parasitoid community. *J. Animal. Ecol.* 68:346-370.
- Natural History Museum. 2009. Universal Chalcidoidea Database (On line) Consultada octubre 2009.
- Nault, B.A., D.A. Shah, H.R. Dillard & A.C. Mc Faul. 2004. Seasonal and spatial dynamics of alate dispersal in snap bean fields in proximity to alfalfa and implications for virus management. *Environ. Entomol.* 33:1563-1601.

- Noyes, J. S. 1980. A review of the genera of Neotropical Encyrtidae (Hymenoptera: Chalcidoidea). Bull. Br. Mus. Nat. Hist.41: 107-253.
- Perez Hidalgo, N., W. Villalobos Muller, M. P. Mier Durante. 2009. *Greenidea psidii* (Hemiptera: Aphididae: Greenideinae) new invasive aphid in Costa Rica. Florida Entomol. 92:396-398.
- Persad, A. B. & M. Hoy. 2003. Intra- and interspecific interactions between *Lysiphlebus testaceipes* and *Lipolexis scutellaris* (Hymenoptera: Aphidiidae) reared on *Toxoptera citricida* (Homoptera: Aphididae). H. Econ.Entomol. 96:564-569.
- Persad, A. B, M. Hoy & R. Nguyen. 2007. Establishment of *Lipolexis oregmae* (Hymenoptera: Aphidiidae) in a classical biological control program directed against the brown citrus aphid (Homoptera: Aphididae) in Florida. Florida Entomol. 90: 204-213.
- Pike, K. S., P. Starý, T. Miller, G. Graf, D. Allison, L. Boydston & R. Miller. 2000. Aphid parasitoids (Hymenoptera: Braconidae: Aphidiinae) of Northwest USA. Proc. Ent. Soc. Wash. 102: 688-740.
- Rodríguez, L.G., Z. Céspedes & Ch. Lépez. 1993. La situación entomológica de la papa en Costa Rica. Manejo Integrado de Plagas. 29: 6-13.
- Sanchis, A., A. Latorre, F. González-Candelas & J. M. Michelena. 2000. An 18S rDNA-based molecular phylogeny of Aphidiinae (Hymenoptera: Braconidae). Mol. Phyl. Evol.14 (2):180–194.
- Sanyi, T., Y. Xiaob & A. Chekec. 2008. Multiple attractors of host–parasitoid models with integrated pest management strategies: Eradication, persistence and outbreak. Theoretical Pop. Biol. 73: 181–197.
- Seco, M.V., M.E. Dueñas, E. Núñez, A. Melia & J.M. Nieto. 1991. Áfidos alados (Hom. Aphidoidea) capturados con trampas de succión en Castellón, León y Salamanca durante 1991. Bol. San. Veg. Plagas, 17: 519-527.
- Smith, C. F. & M. Cermeli. 1979. An annotated list of Aphididae (Homoptera) of the Caribbean islands, and South and Central America. North Carolina Agric. Res. Service Technical Bulletin 259: 131 pp.

- Starý, P. 1967. Control biológico de áfidos que atacan al café y al cacao en Sur America e Indias occidentales. Turrialba 17: 388-297.
- Starý, P. 1968a. Geographic distribution and faunistic complexes of parasites (Hym., Aphidiidae) in relation to biological control of aphids (Hom., Aphidoidea). Acta Univ. Carolinae, Biologica, Praha 1968: 23-89.
- Starý, P. 1968b. Biological control of aphid pests (Homoptera: Aphidoidea) by parasites (Hym., Aphidiidae) in the West Indies. Ann. Soc. Ent. Fr., N.S. 4: 27-43.
- Starý, P. 1968c. Parasites and their utilisation in aphid control in the tropics (Hymenoptera: Aphidiidae; Homoptera: Aphidoidea). Turrialba 18:387-390
- Starý, P. 1968d. Biological control of sugar cane aphid pests in the West Indies (Hom., Aphidoidea, Hym., Aphidiidae). Rev. Agric. Subtropic. Tropic. 61:1- 38.
- Starý, P. 1968e. Parasites and their role in limitation and control of aphids attacking Annonaceous trees in the West Indies (Hymenoptera: Aphidiidae; Homoptera, Aphidoidea). Turrialba 18:129-132.
- Starý, P. 1970. Biology of aphid parasites (Hymenoptera: Aphidiidae) with respect to integrated control. Series entomol. 6:643 pp. Dr W Junk b.v., The Hague.
- Starý, P. 1972a. Host range of parasites and ecosystem relations, a new viewpoint in Multilateral control concept (Hom., Aphididae, Hym., Aphidiidae). Ann. Soc. Ent. Fr., N.S., 8:351-358.
- Starý, P. 1972b. New aphid parasites (Hymenoptera: Aphidiidae) from Cuba. Ann. ZooWarszaw 29: 317-322.
- Starý, P. 1975. *Aphidius colemani* Viereck: its taxonomy, distribution and host range (Hymenoptera, Aphidiidae). Acta Ent. Bohemoslov. 72:156-163.
- Starý, P. 1976. Two new *Pseudephedrus* Starý, aphid parasites (Hymenoptera, Aphidiidae) associated with *Nothofagus* in South America. With notes on the continental drift. Entomol. Scandinavica 7: 24-30
- Starý, P. 1983. New species and records of aphid parasitoids from Mexico (Hymenoptera, Aphidiidae). Acta Entomol. Bohemoslov. 80:35-48.

- Starý, P. 1994. Aphid parasitoid fauna (Hymenoptera, Aphidiidae) of the southern beech (*Nothofagus*) forest. *Studies on Neotropical Fauna and Environ.* 29:87-98.
- Starý, P. 1995. The Aphidiidae of Chile (Hymenoptera, Ichneumonoidea, Aphidiidae). *Dtsch. Ent. Z.* 42:113-138.
- Starý, P. & M. Cermeli. 1989. Parasitoides (Hymenoptera, Aphidiidae) de áfidos en plantas cultivadas de Venezuela. *Bol. Entomol. Venez.* 5: 77-80.
- Starý, P. & A. Delfino. (1986). Parasitoids (Hym., Aphidiidae) of aphids (Hom., Aphididae) in Tucumán, Argentina. *Boll. Lab. Ent. Agr.* 43: 41-50.
- Starý, P., B. Lumbierres & X. Pons. 2004. Opportunistic changes in the host range of *Lysiphlebus testaceipes* (Cr.), an exotic aphid parasitoid expanding in the Iberian peninsula. *J. Pest Sci.* 77: 139-144.
- Starý, P., J. P. Lyon & F. Leclant. 1988. Post-colonisation host range of *Lysiphlebus testaceipes* (Cresson) in the Mediterranean area (Hymenoptera, Aphidiidae). *Acta Entomol. Bohemoslov.* 85: 1-11.
- Starý, P., E. Rakhshani, J. Havelka, Ž. Tomanović, N. G. Kavallieratos & M. Sharkey. 2010. World review and key to parasitoids (Hymenoptera, Braconidae; Homoptera, Aphididae) of Greenideinae aphids, including notes on their invasive pest species hosts. *Ann. Ent. Soc. Amer.* In press.
- Starý, P. & G. Remaudiere. 1982. New genera, species, and host records of aphid parasitoids (Hymenoptera, Aphidiidae) from Mexico. *Ann. Soc. Ent. Fr.* 18:107-127.
- Starý, P., G. Remaudiere & J. Etienne. 1987. Aphid parasitoids (Hymenoptera, Aphidiidae) from Guadeloupe, West Indies. *Florida Entomol.* 70: 178-180.
- Starý, P., M. V. Sampaio & V. H. Paes Bueno. 2007. Aphid parasitoids (Hymenoptera, Braconidae, Aphidiinae) and their associations related to biological control in Brazil. *Rev. Brasileira Entomol.* 51: 107-118.
- Tang, Y. Q., R. K. Yokomi & L. G. Brown. 1996. Parasitoids for biological control of brown citrus aphid. Recent observations. *Proc. 13th IOCV Conference, Citrus Tristeza Virus, 1996*, pp.130-137.
- Tomanovic, Z, A. Petrovic, P. Starý & N.G. Kavallietors. 2007. *Monoctonus* Haliday, *Falciconus* Mackauer and *Harkeria* Cameron (Hymenoptera, Braconidae, Aphidiinae) in Serbia and Montenegro: Trithrophic interactions and key. *Acta Entomol. Serbica.* 12: 45-54.

- Torsten, W. & J. Aart. 2006. Physical and chemical interactions between aphids and plants. *J. Exp. Bot.* 57: 729–737.
- Tsai, J. H., R. F. Lee, Y-H., Liu & C. L. Niblett. 2007. Biology and control of brown citrus aphid (*Toxoptera citricida* Kirkaldy) and Citrus Tristeza. *In*: E. B. Radcliffe, W. D. Hutchison & R. E. Cancelado [eds.], *Radcliffe's IPM World Textbook*, URL: <http://ipmworld.umn.edu>, University of Minnesota, St. Paul, MN.
- Valerio, C. E. 1998. Anotaciones sobre historia natural de Costa Rica. EUNED, San José C. R. 152 pp.
- Voegtlin, D. & W. Villalobos. 1992. Confirmation of the brown citrus aphid, *Toxoptera citricidus*, in Costa Rica. *Florida Entomol.* 75:161-162.
- Voegtlin, D., W. Villalobos, M. Sanchez, G. Saborio, C. Rivera. 2003. Áfidos alados de Costa Rica. A guide to the winged aphids of Costa Rica. *Rev. Biol. Trop.* 51: 1-229.
- Vaz, L. A., M. T. Tavares, E. C. Lomonaco. 2004. Diversidade e tamanho de himenópteros parasitóides de *Brevicoryne brassicae* L. e *Aphis nerii* Boyer de Fonscolombe (Hemiptera: Aphididae). *Neotrop. Entomol.* 33:225-230.
- Wharton, A. *et al.* 1998. Manual para los géneros de Braconidae (Hymenoptera) del nuevo mundo. The International Society of Hymenopterists. Washington, DC. pp 126-136.
- Yokomi, R. K., R. Lastra, M. B. Stoetzel, V. D Damsteegt, R.F. Lee, S. M. Garnsey, T. Gottwald, M. A. Rocha-Pena & C. L. Niblett. 1994. Establishment of the brown citrus aphid (Homoptera: Aphididae) in Central America and the Caribbean Basin and transmission of citrus tristeza virus. *J. Econ. Entomol.* 87:1078-1085.
- Yokomi, R. K. & Y. Q. Tang. 1996. A survey of parasitoids of brown citrus aphid (Homoptera: Aphididae) in Puerto Rico. *Biol. Control* 6: 222-225.
- Zuchowski, W. 2005. A guide to tropical plants of Costa Rica. Zona Trop. Public. Miami. 529 pp.

Anexo 1. Localidades de muestreo de áfidos y parasitoides en Costa Rica.

Provincia	Localidades
Alajuela	La Garita, Estación Experimental Fabio Braudt
	Grecia, Reserva Forestal Grecia
	Palmares, Zaragoza
	Parque Nacional Volcán Arenal
	Poás
	San Ramón, Barranca
	San Ramón, Campus Universidad de Costa Rica
	San Ramón, La Tabla
	San Ramón, Piedades Sur
	Zarcero, Laguna
	Zarcero
Cartago	Cervantes
	Coris
	Cot
	La Unión, Tres Ríos
	Oreamuno, Potrero Cerrado
	Paraíso, Orosí

Cartago	Paraíso, Ujarras
	Parque Nacional Volcán Irazú, Cráter Playa Hermosa
	Taras, Centro Agricultura Orgánica INA
	Turrialba, CATIE
	Paraíso
	Tierra Blanca
Guanacaste	Cañas
	La Cruz, Playa Rajada, Bahía Bolaños
	Liberia
	Tilarán
Heredia	Cariblanco, La Romana
	Cariblanco
	San Miguel
	Sarapiquí, Estación Biológica La Selva
	Sarapiquí, Reserva Biológica La Tirimbina
Limón	Colorado, Parque Nacional Tortuguero
	Parque Nacional Cahúta
Puntarenas	Buenos Aires
	Coto Brus, Reserva Biológica Las Cruces
	Esparza, Jabonal

Puntarenas	Garabito, Tárcoles
	Monteverde
	Osa, Rincón
	Sardinal
San José	Cerro Buena Vista, Cuericí
	Cerro Buena Vista, Finca La Luchita
	Cerro Buena Vista, La Georgina
	Cerro Buena Vista, Reserva Privada Madre Selva
	Coronado, Cascajal
	Coronado, San Isidro
	Coronado
	Desamparados, Río Azul
	Montes de Oca, San Pedro
	Mora, Ciudad Colón, Reserva Indígena Quitirrisí
	Cerro Buena Vista, Parque Nacional Los Quetzales
	Pérez Zeledón, Herradura
	Pérez Zeledón, San Gerardo

Anexo 2. Relaciones hospederas áfido-parasitoide en Costa Rica.

Familia	Planta hospedera	Áfido
Agavaceae	<i>Furcraea cabuya</i>	<i>Aphis helianthi</i>
	<i>Yucca guatemalensis</i>	<i>Aphis helianthi</i>
Amaranthaceae	<i>Achyranthes aspera</i>	<i>Aphis spiraecola</i>
	<i>Iresine diffusa</i>	<i>Aphis spiraecola</i>
Anacardiaceae	<i>Spondias purpurea</i>	<i>Toxoptera aurantii</i>
Apocynaceae	<i>Catharanthus roseus</i>	<i>Myzus persicae</i>
	<i>Tabernaemontana alba</i>	<i>Aphis nerii</i>
Araceae	<i>Xanthosoma mexicanum</i>	<i>Aphis nasturtii</i>
		<i>Pentalonia nigronervosa</i>
Araliaceae	<i>Oreopanax pycnocarpus</i>	<i>Myzus ornatus</i>
	<i>Schefflera arboricola</i>	<i>Aphis spiraecola</i>
Araucariaceae	<i>Araucaria excelsa</i>	<i>Neophylaphis araucariae</i>
Arecaceae	<i>Washingtonia filifera</i>	<i>Cerataphis brasiliensis</i>
	<i>Chamaedorea costaricana</i>	<i>Cerataphis brasiliensis</i>
Asclepiadaceae	<i>Asclepias curassavica</i>	<i>Aphis nerii</i>
Asteraceae	<i>Agerantum microcarpum</i>	<i>Brachycaudus helichrysi</i>
		<i>Uroleucon, sp.</i>
	<i>Bidens pilosa</i>	<i>Aphis coreopsidis</i>
		<i>Brachycaudus helichrysi</i>
		<i>Myzus persicae</i>
	<i>Chrysanthemum maximum</i>	<i>Sitobion ptericolens</i>
	<i>Coniza canadensis</i>	<i>Uroleucon gravicorne</i>

Asteraceae	<i>Coniza canadiensis</i>	<i>Uroleucon gravicorne</i>
	<i>Eleutheranthera ruderalis</i>	<i>Aphis spiraeicola</i>
	<i>Emilia sonchifolia</i>	<i>Aulacorthum solani</i>
		<i>Brachycaudus helichrysi</i>
		<i>Uroleucon ambrosiae</i>
	<i>Erechtites valerianifolia</i>	<i>Brachycaudus helichrysi</i>
	<i>Gamochaeta americana</i>	<i>Brachycaudus helichrysi</i>
		<i>Myzus ornatus</i>
	<i>Gnaphalium sp.</i>	<i>Brachycaudus helichrysi</i>
	<i>Milleria quinqueflora</i>	<i>Uroleucon gravicorne</i>
	<i>Senecio oerstedianus</i>	<i>Brachycaudus helichrysi</i>
		<i>Brachycaudus helichrysi</i>
	<i>Taraxacum officinale</i>	<i>Brachycaudus helichrysi</i>
		<i>Hyperomyzus caduellinus</i>
	<i>Verbesina gigantea</i>	<i>Uroleucon ambrosiae</i>
	<i>Vernonia arborescens</i>	<i>Aphis gossypii</i>
		<i>Aphis sp.</i>
Bignoniaceae	<i>Jacaranda mimosifolia</i>	<i>Aphis gossypii</i>
Blechnaceae	<i>Blechnum schiedeanum</i>	<i>Idiopterus nephrolepidis</i>
Brassicaceae	<i>Brassica campestris</i>	<i>Myzus persicae</i>
		<i>Aphis coreopsidis</i>
		<i>Brevicoryne brassicae</i>
		<i>Lipaphis pseudobrassicae</i>
		<i>Myzus persicae</i>
Brassicaceae	<i>Brassica oleraceae</i>	<i>Lipaphis pseudobrassicae</i>

Caryophyllaceae	<i>Drymaria cordata</i>	<i>Aphis gossypii</i>
Caryophyllaceae	<i>Drymaria cordata</i>	<i>Aphis spiraecola</i>
		<i>Myzus persicae</i>
Chrysobalanaceae	<i>Licania platypus</i>	<i>Toxoptera aurantii</i>
Clusiaceae	<i>Callophyllum inophyllum</i>	<i>Toxoptera aurantii</i>
Commelinaceae	<i>Tradescantia zebrina</i>	<i>Aphis gossypii</i>
Costaceae	<i>Costus pulverulentus</i> C.	<i>Pentalonia nigronervosa</i>
Cupressaceae	<i>Cupresus lusitanica</i>	<i>Cinara atlantica</i>
		<i>Cinara sp.</i>
		<i>Illinoia morrisoni</i>
Cyperaceae	<i>Cyper odoratus</i>	<i>Schizaphis rotundiventris</i>
		<i>Sipha flava</i>
	<i>Cyperus hermaphroditus</i>	<i>Brachycaudus helichrysi</i>
	<i>Rhynchospora polyphylla</i>	<i>Hysteroneura setariae</i>
Ericaceae	<i>Cavendishia baracteata</i>	<i>Toxoptera aurantii</i>
	<i>Cavendishia sp.</i>	<i>Toxoptera aurantii</i>
Fabaceae	<i>Bauhinia purpurea</i>	<i>Aphis gossypii</i>
		<i>Aphis spiraecola</i>
	<i>Indigofera hirsuta</i>	<i>Aphis spiraecola</i>
	<i>Lonchocarpus sp.</i>	<i>Aphis spiraecola</i>
	<i>Trifolium amabile</i>	<i>Aphis craccivora</i>
	<i>Trifolium amabile</i>	<i>Myzusornatus</i>
	<i>Viscia sativa</i>	<i>Aphis sp.</i>
Fagaceae	<i>Quercus copeyensis</i>	<i>Mizocallis sp.</i>
Geraniaceae	<i>Perlagonium hortorum</i>	<i>Aulacorthum solani</i>

Heliconiaceae	<i>Heliconia rostrata</i>	<i>Pentalonia nigronervosa</i>
Lamiaceae	<i>Ocimum sanctum</i>	<i>Sitobion salviae</i>
Lamiaceae	<i>Salvia sp.</i>	<i>Myzus ornatus</i>
Lauraceae	<i>Ocotea sp.</i>	<i>Lizerus sp.</i>
Liliaceae	<i>Hemerocallis fulva</i>	<i>Myzus hemerocallis</i>
Loasaceae	<i>Nasa Triphylla</i>	<i>Brachycaudus helichrysi</i>
		<i>Lipaphis erysimi</i>
		<i>Myzus persicae</i>
Lythraceae	<i>Cuphea appendiculata</i>	<i>Aphis gossipy</i>
		<i>Aulacorthum solani</i>
		<i>Brachycaudus helichrysi</i>
		<i>Myzus persicae</i>
		<i>Toxoptera aurantii</i>
Malphiaceae	<i>Malphigia emerginata</i>	<i>Aphis spiraecola.</i>
Malvaceae	<i>Hibiscus mutabilis</i>	<i>Aphis gossypii</i>
Miristicaceae	<i>Monina sp.</i>	<i>Aphis spiraecola</i>
Musaceae	<i>Musa acuminata</i>	<i>Pentalonia nigronervosa</i>
Myrcinaceae	<i>Ardisia sp.</i>	<i>Toxoptera citricidus</i>
Myricaceae	<i>Morella Pubecens</i>	<i>Macrosiphum salviae</i>
	<i>Eugenia uniflora</i>	<i>Tinocallis kahawaluokalani</i>
	<i>Psidium friedrichsthalianum</i>	<i>Toxoptera aurantii</i>
Myrtaceae	<i>Psidium guajava</i>	<i>Greenidea psidii</i>
Nephrolepidaceae	<i>Nephrolepis cordifolia</i>	<i>Idiopterus nephrolepidis</i>
Onagraceae	<i>Ludwigia sp.</i>	<i>Aphis spiraecola</i>
Orchidaceae	<i>Cattleya Skinneri</i>	<i>Cerataphis orchidearum</i>

Orchidaceae	<i>Oerstedella schumanniana</i>	<i>Sitobion luteum</i>
	<i>Oncidim sp</i>	<i>Aulacorthum solani</i>
Papaveraceae	<i>Bocconia frutescens</i>	<i>Aulacorthum solani</i>
Passifloraceae	<i>Pasifflora edulis</i>	<i>Toxoptera aurantii</i>
Pinaceae	<i>Pinus devoniana</i>	<i>Cinara pergadei</i>
Piperaceae	<i>Piper sp</i>	<i>Aphis gossypii</i>
		<i>Aphis spiraecola</i>
Poaceae	<i>Cynodon nlemfuensis</i>	<i>Hysteronera setariae</i>
	<i>Paspalum sp.</i>	<i>Hysteronera setariae</i>
	<i>Pennisetum purpureum</i>	<i>Hysteronera setariae</i>
	<i>Zea mays</i>	<i>Rhopalosiphum maidis</i>
Polygonaceae	<i>Coccoloba sp</i>	<i>Toxoptera aurantii</i>
Polygonaceae	<i>Polygonum acuminatum</i>	<i>Myzus persicae</i>
		<i>Myzus ornatus</i>
		<i>Sipha flava</i>
Polypodiaceae	<i>Phlebodium pseudoaureum</i>	<i>Microparsus pojanii</i>
Polytrichaceae	<i>Polytrichum juniperinum</i>	<i>Myzodium modestum</i>
Ranunculaceae	<i>Ranunculus retens</i>	<i>Myzus ornatos</i>
		<i>Brachycaudus helichrysi</i>
Ranunculaceae	<i>Ranunculus retens</i>	<i>Myzus ascalonicus</i>
Rosaceae	<i>Rosa chilensis</i>	<i>Macrosiphum rosae</i>
	<i>Rubus sp.</i>	<i>Sitobion sp</i>
	<i>Rubus urticifolius</i>	<i>Myzus ornatus</i>
Rubiaceae	<i>Hamelia patens</i>	<i>Sipha flava</i>
		<i>Aphis spiraecola</i>

Rubiaceae	<i>Hamelia patens</i>	<i>Neomyzus circumflexum</i> <i>Toxoptera citricidus</i>
	<i>Warszewiczia coccinea</i>	<i>Aphis spiraecola</i>
Rutaceae	<i>Citrus aurantium</i>	<i>Aphis spiraecola</i> <i>Toxoptera citricidus</i>
	<i>Citrus sinensis</i>	<i>Aphis spiraecola</i> <i>Toxoptera aurantii</i> <i>Toxoptera citricidus</i>
	<i>Zanthoxylum</i> sp.	<i>Aphis spiraecola</i> <i>Toxoptera citricidus</i>
Salicaceae	<i>Salix humboldtiana</i>	<i>Tuberolachnus salignus</i>
Sapindaceae	<i>Cupania glabra</i>	<i>Aphis spiraecola</i>
	<i>Litchi chilensis</i>	<i>Toxoptera aurantii</i>
Scrophulariaceae	<i>Digitalis purpurea</i>	<i>Myzus ornatus</i>
Solanaceae	<i>Cestrum</i> sp.	<i>Aphis spiraecola</i> <i>Toxoptera aurantii</i>
	<i>Cyphomandra betaceae</i>	<i>Aphis gossypii</i> <i>Aulacorthum solani</i>
	<i>Cyphomadra betaceae</i>	<i>Myzus ornatus</i>
Solanaceae	<i>Lycopersicum sculentum</i>	<i>Aphis gossypii</i>
	<i>Lycopersicum sculentum</i>	<i>Macrosiphum euphorbiae</i>
	<i>Solanum</i> sp.	<i>Aphis spiraecola</i> <i>Brachycaudus helichrysi</i> <i>Myzus ornatus</i>
Urticaceae	<i>Phenax Mexicanus</i>	<i>Aphis spiraecola</i>

Valeraniaceae	<i>Valeriana prionophylla</i>	<i>Brachycaudus helichrysi</i> <i>Myzus ornatus</i>
Vitaceae	<i>Vitis tiliifolia</i>	<i>Aphis illinoisensis</i>
Winteraceae	<i>Drymis granadensis</i>	<i>Toxoptera aurantii</i>
Zingberaceae	<i>Alpinia purpurata</i>	<i>Aphis spiraecola</i> <i>Cerataphis orchidearum</i> <i>Pentalonia nigronervosa</i>
	<i>Elettaria cardomomum</i>	<i>Pentalonia nigronervosa</i>
