

NOTA / NOTE

On a recent record of *Dysodius lunatus* (Fabricius, 1794) (Hemiptera: Heteroptera: Aradidae: Mezirinae) in Costa Rica, with additional notes.

Torsten van der Heyden¹ & José Miguel Díaz²

¹Immenweide 83, D-22523 Hamburg, GERMANY. e-mail: tmvdh@web.de

²Residencial Tulín, casa E2, CR-11502 Sabanilla de Montes de Oca, COSTA RICA. e-mail: diaz.josemiguel@gmail.com

Abstract: A recent record of *Dysodius lunatus* (Fabricius, 1794) (Hemiptera: Heteroptera: Aradidae: Mezirinae) in Costa Rica is reported. Additional information on the distribution and the ecology of this species as well as of the genus *Dysodius* Lepeletier & Serville, 1828 is also given. This is the fifteenth part of a series of publications about different Heteroptera in Costa Rica.

Key words: Hemiptera, Heteroptera, Aradidae, Mezirinae, *Dysodius lunatus*, distribution, ecology, Neotropical Region, Costa Rica.

Resumen: Sobre un hallazgo reciente de *Dysodius lunatus* (Fabricius, 1794) (Hemiptera: Heteroptera: Aradidae: Mezirinae) en Costa Rica, con notas adicionales. Se reporta un hallazgo reciente de *Dysodius lunatus* (Fabricius, 1794) (Hemiptera: Heteroptera: Aradidae: Mezirinae) en Costa Rica. Se aporta también información adicional sobre la distribución y la ecología de esta especie y del género *Dysodius* Lepeletier & Serville, 1828. Esta es la decimoquinta parte de una serie de publicaciones sobre diferentes heterópteros en Costa Rica.

Palabras clave: Hemiptera, Heteroptera, Aradidae, Mezirinae, *Dysodius lunatus*, distribución, ecología, Región Neotropical, Costa Rica.

Recibido: 25 de mayo de 2016

Publicado on-line: 21 de junio de 2016

Aceptado: 1 de junio de 2016

The genus *Dysodius* Lepeletier & Serville, 1828 belongs to the subfamily Mezirinae, which is the largest subfamily of the family Aradidae (Hemiptera: Heteroptera), commonly known as Flat Bugs or Bark Bugs. Most of the species within the Mezirinae have a tropical or subtropical distribution (Schuh & Slater, 1995).

Seven species of *Dysodius* have been described, all of them are distributed in the Neotropical Region (Heiss, 1990; Coscarón & Contreras, 2012, 2015; Smith-Pardo & Beucke, 2015).

Three species have been reported from Costa Rica: *Dysodius brevipes* Bergroth, 1898, *Dysodius crenulatus* (Stål, 1862) and *Dysodius lunatus* (Fabricius, 1794), commonly known as Lunate Flat Bug. Apart from Costa Rica, *D. lunatus* has been reported from Argentina, Belize, Bolivia, Brazil, Colombia, Ecuador, French Guiana, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Trinidad and Tobago and Venezuela (Heiss, 1990; Contreras & Coscarón, 2012; Coscarón & Contreras, 2012, 2015).

Occasionally, specimens of *D. lunatus* have been introduced to the United States of America on ships coming from neotropical countries (Smith-Pardo & Beucke, 2015).

D. lunatus is relatively large -up to 15 mm- and has a very depressed shape as an adaption to life on or under the bark of dead trees (Hogue, 1993), where the specimens feed on fungi. Historical drawings of *D. lunatus* can be found in the books written by Herrich-Schäffer (1848) and Champion (1897-1901).

The species is well camouflaged because of the shape and colour of its roughened integument, making it difficult to detect specimens (Hogue, 1993). Furthermore, its integument is wettable and - just as the bark of trees- getting darker when it is wet with rain (Silberglied & Aiello, 1980). So the specimens are well camouflaged in rainy conditions, too.

On 18.5.2016, the second author was able to observe and photograph a female of *D. lunatus* (Figs. 1 and 2) near Río Blanco, province Limón, at the Caribbean coast of Costa Rica around 1:00 p.m. (local time). The specimen was found on a trunk of a tree which had been cut during the construction of a road. The site of the finding (Fig. 3) is located in a premontane wet forest with temperatures between 19 and 28°C, annual rainfalls between 2000 and 5000 mm and a dry season of 4,5 to 6 months.

Acknowledgements

We would like to thank Eugenia Fernanda Contreras (San Salvador de Jujuy, Argentina), Hélcio R. Gil-Santana (Rio de Janeiro, Brazil) and Ernst Heiss (Innsbruck, Austria) for providing us with helpful information and literature.

References

- Champion, G.C. 1897-1901. *Biologia Centrali-Americana. Insecta. Rhynchota. Hemiptera-Heteroptera.* Vol. II. R.H. Porter. London. 416 pp. 22 plates.
- Contreras, E.F. & Coscarón, M.C. 2012. The Aradidae (Insecta, Hemiptera, Heteroptera) of Argentina. *Zootaxa* **3500**: 1-35.
- Coscarón, M.C. & Contreras, E.F. 2012. Catalog of Aradidae (Hemiptera: Heteroptera) for the Neotropical Region. *Zootaxa* **3466**: 1-103.
- Coscarón, M.C. & Contreras, E.F. 2015. Flat Bugs (Aradidae), pp. 423-458. In: Panizzi, A.R. & Grazia, J. (eds.). *True Bugs (Heteroptera) of the Neotropics*. Springer Science+Business Media. Entomology in Focus 2. Dordrecht. 902 pp.
- Heiss, E. 1990. A review of the genus *Dysodius* Lepeletier & Serville, 1828, with descriptions of two new species (Heteroptera: Aradidae). *Anales del Instituto de Biología, Serie Zoología* **61**(2): 279-296.
- Herrich-Schäffer, G.A.W. 1848. *Die wanzenartigen Insecten. Getreu nach der Natur abgebildet und beschrieben. Achter Band.* J.L. Lotzbeck. Nürnberg. 130 pp. 36 plates.
- Hogue, C.L. 1993. *Latin American Insects and Entomology*. University of California Press. Berkeley, Los Angeles, Oxford. 536 pp.
- Schuh, R.T. & Slater, J.A. 1995. *True Bugs of the World (Hemiptera: Heteroptera). Classification and Natural History*. Cornell University Press. Ithaca, London. 336 pp.
- Silberglied, R. & Aiello, A. 1980. Camouflage by Integumentary Wetting in Bark Bugs. *Science, New Series* **207**(4432): 773-775.
- Smith-Pardo, A.H. & Beucke, K. 2015. Flat Bugs (Hemiptera: Heteroptera: Aradidae) intercepted at United States Ports of Entry. *The Pan-Pacific Entomologist* **91**(1): 58-81.

1

2

3

Figs. 1 & 2.- *Dysodius lunatus* (Fabricius, 1794), female. Río Blanco, Limón, Costa Rica, 18.5.2016.

Fig. 3.- Site of the finding. Río Blanco, Limón, Costa Rica, 18.5.2016.

(Photographs: José Miguel Díaz)