

<http://dx.doi.org/10.11646/zootaxa.3827.3.9>

<http://zoobank.org/urn:lsid:zoobank.org/pub:A143E324-E5A2-4309-B822-DD77389F316E>

A new species of the genus *Micropeza* Meigen (Diptera: Micropezidae) from Brazil

ÉRICA SEVILHA HARTERREITEN-SOUZA^{1,2}, EDISON RYOITI SUJII² & JOSÉ ROBERTO PUJOL-LUZ¹

¹Departamento de Zoologia, Instituto de Ciências Biológicas, Universidade de Brasília, 70910-900, Brasília, DF, Brazil. E-mail: erica.shs@gmail.com; jrpujol@unb.br

²Empresa Brasileira de Pesquisa Agropecuária, EMBRAPA Recursos Genéticos e Biotecnologia, 70770-917, Brasília, DF, Brazil. E-mail: edison.sujii@embrapa.br

Abstract

The stilt-legged fly genus *Micropeza* contains 82 valid species. Currently 10 species are recorded in Brazil. Here we describe a new species, *M. dactyloptera* sp. nov., based on 108 specimens (55 males and 53 females) from the States of Goiás, Paraná, and Distrito Federal, Brazil.

Key words: acalyprate, cerrado vegetation, Neotropical, Taxonomy

Introduction

The stilt-legged fly genus *Micropeza* Meigen, 1803 contains 82 valid species worldwide, with 20 species in the Nearctic region, 46 species in the Neotropical region and 19 species in the Palaearctic region (Ozerov 1997; Systema Dipteroorum 2013). The genus is distinguished from other genera of Micropezidae by the presence of one to four katapisternum bristles, a row of dorsal bristles on hind tibia, absence of cell bm-cu in the wing, frontal and dorsocentral bristles (Ozerov, 1997; Marshall 2010). In the Neotropical region *Micropeza* is separated into two subgenera: *Micropeza (Micropeza)* Meigen, 1803 and *Micropeza (Neriocephalus)* Enderlein, 1922, which differ from each other by the number of notopleural bristles and wing venation (Ozerov 1997; Marshall 2010).

The new species described here belongs to *M. (Micropeza)* due to the presence of one notopleural bristle and the cell r₄₊₅ closed at margin (Marshall 2010). In addition to describing the new species, we revise the checklist of the 11 *Micropeza* species known from Brazil.

Material and Methods

We examined 108 specimens (55 males and 53 females) of the new species, 62 were collected from 2009 to 2013 in Distrito Federal, Brazil perched on the following plants: *Zea mays* L. (maize); *Ricinus communis* L. (castor bean); *Canavalia ensiform* (L.) DC. (jack bean); *Nicandra physaloides* (L.) Pers.; *Pennisetum purpureum* Schum. (elephant grass); *Leucaena leucocephala* (Lam.); *Morus nigra* L. (blackberry); *Thyttonia diversifolia* Gray (mexican sunflower) and *Xanthosoma* sp. (L.) (cocoyam). The other 46 specimens were obtained from the collection of the Museu de Zoologia, Universidade de São Paulo.

Photographs of the specimens were taken with Leica DFC295 camera mounted on Leica M205 C stereomicroscope. The measurements (mm) of the specimens were taken using Leica software LAS-V3.8.

The terminology for describing the structures of external morphology of the flies follows Merritt (1971), Merritt & James (1973) and MacAlpine et al. (1981). The holotype and 61 paratypes were housed in the Coleção Entomológica do Departamento de Zoologia da Universidade de Brasília, Brazil (CEZUB), and the remaining 46 paratypes were deposited in the Museu de Zoologia, Universidade de São Paulo, Brazil (MZUSP).

presence of a finger-shaped projection on the costal vein of the male wing. This feature represents a sexual dimorphism for this species. The female diagnostic characters are the color patterns of the body, which is similar to male

Records of geographic distribution. Brazil: Goiás, Distrito Federal, Paraná.

Catalogue of the genus *Micropeza* from Brazil

Genus **Micropeza** Meigen

Tylos Meigen, 1800: 31. Type-species, *Musca corrigiolata* Linnaeus (Coquillett, 1910: 618). Suppressed by I.C.Z.N., 1955: 267.

Tylos, emend.

Micropeza Meigen, 1803: 276. Type-species, *Musca corrigiolata* Linnaeus (mon.).

Neriocephalus Enderlein, 1922: 160. Type-species, *Micropeza appendiculata* Schiner (orig. des.).

Metopobrachia Enderlein, 1922: 161. Type-species, *Micropeza obscura* Bigot (orig. des.).

Cliopeza Enderlein, 1922: 162. Type-species, *Calobata pectoralis* Wiedemann (orig. des.).

Neotylus Hendel, 1932: 121. Type-species, *Micropeza brasiliensis* Schiner (orig. des.).

Neotypus, error.

Protylos Aczél, 1949a: 238 (as subgenus). Type-species, *Micropeza stigmatica* Wulp (orig. des.).

armipennis (Bezzi), 1924: 73, fig. 1 (*Cliopeza*). Type-locality: Brazil, São Paulo. Distr. – Brazil. Ref. – Albuquerque, 1966: 39-45, figs. 1-18.

brasiliensis Schiner, 1868: 249. Type-locality: Brazil and Colombia. Distr. – Panama, Venezuela, Colombia, Brazil. Ref. – Hendel, 1932: 17, figs. 3 (p. 122), 1, 8 (p. 127) (Specimens from Venezuela).

incisa Wiedemann, 1830: 547. Type-locality: “Brazil”. Distr. – Brazil.

littoralis Albuquerque, 1967. Type-locality: Brazil, Rio de Janeiro, Guanabara [sic] State of Rio de Janeiro. REF. Mello & Lamas, 2011: 189. [pers. comm. R. L. Mello]

luteiventris (Czerny), 1932: 294 (*Metopobrachia*). Type-locality: Brazil, on shipboard Pará [Belém] – Manaus. Distr. – Peru, Brazil, ?Panama.

maculidorsum (Enderlein), 1922: 161 (*Metopobrachia*). Type-locality: Brazil, Rio Grande do Sul, Pôrto Alegre. Distr. – Brazil.

pallens Wiedemann, 1830: 547. Type-locality: “Brazil”. Distr. – Costa Rica, Brazil.

reconditus (Albuquerque, 1967). Type-locality: Brazil, Rio de Janeiro, Tijuca. [sic] State of Rio de Janeiro. REF. Mello & Lamas, 2011: 190. [as *Micropeza*, pers. comm. R. L. Mello].

sagittifer Cresson, 1926: 263. Type-locality: Brazil, Mato Grosso, Chapada. Distr. – Brazil.

stigmatica Wulp, 1897:366, pl. 9, figs. 17, 17a. Type-localities: Mexico, northern Sonora, Jalisco (San Blas), Veracruz (Atoyac and Medellín) Córdoba (San Lorenzo), Guerrero (Dos Arroyos). Distr. – U.S.A., Mexico, Central America, Brazil, Bolivia, Paraguay, Argentina.

longiceps Hendel, 1932: 123, fig. 5 (p. 122), fig. 3 (p. 127). Type-locality: Paraguay, Asunción, Trinidad.

Acknowledgments

We are thankful to Dr. Carlos José Einicker Lamas from the Museu de Zoologia da Universidade de São Paulo for loan some specimens used in this study. To Dr. Hélio Ricardo da Silva (UFRRJ), Dr. Carlos Eduardo Gonçalves Pinheiro (UnB) and João Victor Luz, for reviewing the manuscript. To Conselho Nacional de Desenvolvimento Científico e Tecnológico/CNPq, Fundação de Apoio à Pesquisa do Distrito Federal/FAP-DF and Financiadora de Estudos e Projeto/FINEP (JRPL, ERS), Programa de Pós-Graduação em Ecologia, Universidade de Brasília and Coordenação de Aperfeiçoamento de Pessoal de Nível Superior/CAPES for the grants (ESHS) and Embrapa Recursos Genéticos e Biotecnologia for logistical support for the field collection of specimens in DF.

References

- Hoebeke, E.R. & Wheeler, A.G. Jr. (1994) *Micropeza corrigiolata* (L.), a Eurasian stilt-legged fly (Diptera: Micropezidae) new to North America: redescription, geographic distribution, and bionomics. *Proceedings of the Entomological Society of Washington*, 96, 466–470.
- Marshall, S.A. (2010) Micropezidae (Stilt-Legged Flies). In: Brown, B.V., Borkent, A., Cumming, J.M., Wood, D.M.,

- Woodley, N.E. & Zumbado, M.A. (Eds.), *Manual of Central American Diptera. Vol. 2*. NRC Research Press, Canada, pp. 805–813.
- McAlpine, J.F., Peterson, B.V., Shewell, G.E., Teskey, H.J., Vocherot, J.R. & Wood, D.M. (1981) *Manual of Nearctic Diptera*. Agriculture Canada, Ottawa, 674 pp.
- Mello, R.L. & Lamas, C.J.E. (2011) A catalogue of types of Conopoidea, Diopsoidea, Nerioidea and Tephritoidea (Diptera, Schizophora) in the collection of the Museu de Zoologia da Universidade de São Paulo. *Revista Brasileira de Entomologia*, 55, 187–205.
<http://dx.doi.org/10.1590/s0085-56262011005000021>
- Merrit, R.W. (1971) New and little known Micropezidae from the western United States. *Pan-Pacific Entomologist*, 47, 179–183.
- Merrit, R.W. & James, M.T. (1973) The Micropezidae of California (Diptera). *Bulletin of the California Insect Survey*, 13, 1–27.
- Merrit, R.W. & Peterson, B.V. (1976) A synopsis of the Micropezidae (Diptera) of Canada and Alaska, with descriptions of four new species. *Canadian Journal of Zoology*, 54, 1488–1506.
<http://dx.doi.org/10.1139/z76-172>
- Ozerov, A.L. (1997) A new subgenus of the genus *Micropeza* Meigen (Diptera, Micropezidae). *Far Eastern Entomologist*, 48, 1–4.
- Steyskal, G.C. (1968) Family Micropezidae. In: Papavero, N. (Ed.), *A catalogue of the Diptera of the Americas South of the United States*, 48, 1–33. [Departamento de Zoologia, Secretaria da Agricultura, São Paulo] *Systema Dipterorum* (2013) The biosystematic database of world Diptera. Available from: <http://www.diptera.org> (accessed 16 May 2014)