

SCIENTIFIC COMMUNICATION

Revalidation of *Ceresa terminalis* Walker and its placement in *Stictocephala* Stål (Hemiptera, Membracidae)

Gabriel S. de Andrade

Centro de Ciências Biológicas e da Saúde, Universidade Estadual do Oeste do Paraná. Rua Universitária 2069, Caixa Postal 711, 85819-110 Cascavel, Paraná, Brasil. E-mail: gsa@certto.com.br

ABSTRACT. *Ceresa terminalis* Walker, 1851 is reinstated and transferred to *Stictocephala* Stål, 1869: *Stictocephala terminalis* (Walker, 1851) **sp. rev., comb. nov.**

KEY WORDS. Ceresini, Membracoidea, Smilliinae, systematics, taxonomy.

RESUMO. Revalidação de *Ceresa terminalis* Walker e sua alocação em *Stictocephala* Stål (Hemiptera, Membracidae). *Ceresa terminalis* Walker, 1851 é revalidada e transferida para *Stictocephala* Stål, 1869: *Stictocephala terminalis* (Walker, 1851) **sp. rev., comb. nov.**

PALAVRAS CHAVE. Ceresini, Membracoidea, sistemática, Smilliinae, taxonomia.

***Stictocephala terminalis* (Walker) sp. rev., comb. nov.**

Figs 1-2

Ceresa terminalis Walker, 1851: 528.

Ceresa terminalis; Broomfield, 1971: 380 (typ.); McKamey, 1998: 244 (cat., = *C. brunicornis* (Germar, 1835)). **Error.**

BUTLER (1877) placed *Ceresa terminalis* Walker in the synonymy of *Ceresa axillaris* (Germar, 1835) and GODING (1929) in the synonymy of *C. brunicornis* (Germar, 1835). The comparative study of the original description and of the female holotype of *C. terminalis* Walker, deposited at "The Natural History Museum" (London), with material considered as *C. axillaris* (Germar), following the interpretation of REMES-LENICOV (1973) and ANDRADE (2004), showed that they are different species, confirming the observations of REMES-LENICOV (1973). The same conduct with relation to *C. brunicornis* (Germar), showed that they are also different species.

The study of the holotype allowed us to classify the species in the genus *Stictocephala* Stål, 1869, very close of *S. taurina* (Fitch, 1856) and *S. tauriniformis* Caldwell, 1949.

ACKNOWLEDGEMENTS

I am indebted to Mick D. Webb (The Natural History Museum, London, UK), for the courtesy during my visit to the Institution and opportunities for the studies in the Membracidae collections.

REFERENCES

- ANDRADE, G.S. 2004. As espécies do gênero *Ceresa* Amyot & Serville (Hemiptera, Auchenorrhyncha, Membracidae). **Revista Brasileira de Zoologia**, Curitiba, 21 (4): 671-738.
- BROOMFIELD, P.S. 1971. A catalogue of the Membracid types (Homoptera: Membracidae) in the British Museum (Natural History). **Bulletin of the British Museum of Natural History**, London, 25 (8): 325-386.
- BUTLER, A.G. 1877. On various genera of the homopterous family Membracidae with descriptions of new species. **Cistula Entomologica**, London, 2: 205-222.
- GODING, F.W. 1929. The Membracidae of South America and the Antilles. IV. Subfamilies Hoplophorioninae, Darninae, Smilliinae, Tragopinae (Homoptera). **Transactions of the American Entomological Society**, Philadelphia, 55: 197-330.
- McKAMEY, S.H. 1998. Taxonomic catalogue of the Membracoidea (Exclusive of Leafhoppers) – Second supplement to Fascicle 1 - Membracidae of the General Catalogue of the Hemiptera. **Memoirs of the American Entomological Institute**, Gainesville, 60: 1-377.
- REMES-LENICOV, A.M.M. 1973. Contribución al estudio de los Membrácidos neotropicales I. Revisión del género "Ceresa" (sic) Amyot et Serville. **Acta Zoologica Lilloana**, Tucuman, 30: 53-134.
- WALKER, F. 1851. **List of the specimens of homopterous insects in the collection of the British Museum**. London. 2: 261-636.

Figures 1-2. *Stictocephala terminalis*, male, compared with the type: (1) left lateral view; (2) frontal view.

Received in 22.III.2005; accepted in 28.VIII.2005.