

First report of predation
by a stink bug (*Supputius cincticeps* Stål)
on a walking-stick insect (*Cladomorphus phyllinus*
Gray), with reflections on evolutionary mechanisms
for camouflage

Primeiro relato de predação
de um pentatomídeo (*Supputius cincticeps* Stål)
sobre um bicho-pau (*Cladomorphus phyllinus*) com
reflexões sobre os mecanismos evolutivos
para camuflagem

Jane Costa^{1*}

Lucas Torres¹

David William Provance Jr²

Ricardo Brugnera³

& Jocelia Grazia³

The predatory stink bugs (subfamily Asopinae) is the only group of Pentatomidae that needs to feed on other arthropods to complete their life cycle, contrasting with other groups of the family that are mostly phytophagous [DE CLERCQ, 2008; GRAZIA ET AL., 2015]. Asopinae is considered and recognized as a natural taxon (GAPUD, 1991; RIDER ET AL., 2018). Predatory stink bugs are also important tools in biological control: several species are used to control populations of other insects in agricultural systems, reducing need for some pesticides (GRAZIA ET AL., 2015; DE CLERCQ, 2018; PIRES ET AL., 2015).

¹Laboratory of Entomological Biodiversity, Instituto Oswaldo Cruz, Fiocruz, Rio de Janeiro, Brazil; e-mails: jcosta@ioc.fiocruz.br; luka27.silva@gmail.com. ²Center of Technological Development in Health (CDTS)/National Institute of Science and Technology for Innovation on Neglected Diseases (INCT-IDN), FIOCRUZ, Rio of Janeiro, RJ, Brazil; e-mail: bill.provance@cdts.fiocruz.br. ³Laboratory of Entomology Systematics, Department of Zoology & Graduate Program on Animal Biology, Federal University of Rio Grande do Sul, Brazil; e-mails: ricardobrugnera1@gmail.com ; jocelia@ufrgs.br.

*Correspondence: jcosta@ioc.fiocruz.br.

The predatory stink bug *Supputius cincticeps* (Stål, 1860) is a well-known, generalist predator that feeds mostly on larvae of Lepidoptera (ZANUNCIO *ET AL.*, 1994) and other insects under lab conditions (ZANUNCIO *ET AL.*, 1992). However, in contrast to other predators, *S. cincticeps* also need to feed on plants to complete its life-cycle (R. Brugnera, unpublished data). This insect inhabits several ecosystems, and is widely distributed across the Neotropical region (THOMAS, 1992). *Supputius cincticeps* is considered important in biological control in crops and forests, particularly in Brazil, which has led to detailed studies of its biology, behavior, morphology and reproduction (PIRES *ET AL.*, 2015; GRAZIA *ET AL.*, 2015; ZANUNCIO *ET AL.*, 2014).

Cladomorphus phyllinus Gray, 1835 is a walking-stick insect (Order Phasmatodea). The Order includes 13 families, 523 genera and 2.822 species. Of these species, 591 occur in the Neotropical region (OTTE & BROCK, 2005), and more than 200 in Brazil (ZOMPRO & DOMENICO, 2005). *Cladomorphus phyllinus* feeds on leaves of several fruit trees, and is considered one of the largest walk-stick insect species in the Southern Hemisphere, where female can reach 22 cm long (BROCK, 1992). The entire group is little studied (BRADLEY & GALIL, 1977; ZOMPRO, 2001), particularly the South American species (OTTE & BROCK, 2005).

Presenting a biological cycle of around 280 days from egg to adult, *C. phyllinus* can be reared under conditions of captivity (ALVARENGA *ET AL.*, 2018).

MATERIAL AND METHODS

In 1917, we captured four females and two males, from secondary fragments of the Atlantic Forest near Petrópolis, Rio de Janeiro, Brazil (22° 30' 18" S; 43° 10' 43" W; 809m); these individuals were used to establish a robust colony of more than 200 individuals. In order to record biological aspects, individuals are being kept in captivity. The colonies are being maintained under environmental conditions ranging in temperature from 15-32° C and 65-93 % relative humidity. Adult specimens are kept in enclosures housing from 10 to 20 individuals and provided with leaves from *Psidium guajava* (guava trees) as a primary food source.

The *C. phyllinus* specimens mentioned in this paper were identified (SELICK, 1997; OTTE & BROCK, 2005) and deposited in the collection Jane Costa & Lima Neiva of the Oswaldo Cruz Institute Entomological Collection, Fiocruz (COSTA, 2008; CERRI *ET AL.*, 2014).

RESULTS

While providing recently collected guava leaves to one of the colonies, a fifth instar nymph of *S. cincticeps* was introduced accidentally into the one of the enclosures housing 20 adult female of *C. phyllinus*. Once the nymph detected an adult female of *C. phyllinus*, it began immediately to display feeding behavior. It first chose to attempt feeding at the pulvilo, which resulted in the repulsive reaction of the adult female showing some sensitivity, manifested as movements of the leg in a manner for scraping off as irritant (Fig. 1A). The *S. cincticeps* nymph persisted, appeared to succeed at sucking the pulvilo for approximately 3 minutes. The *S. cincticeps* nymph moved to another region of the leg and commenced to feed on the mid-tibia (Fig. 1B).

The asopine nymph was then transferred to a small pot together with five first-instar nymphs of *C. phyllinus*, along with some leaves from *Calliandra brevipes* Benth, 1840, a food source *C. phyllinus* nymphs. Two days later, *S. cincticeps* was recorded feeding on *C. phyllinus* nymphs; *S. cincticeps* nymph fed upon all five nymphs of *C. phyllinus* over the succeeding nine days, leaving the dead bodies of the *C. phyllinus* nymphs, completely dried, in the bottom of the pot. The nymph of *S. cincticeps* did not survive to adulthood: died three days after its last meal feeding on *C. phyllinus* first-instar nymphs (Fig. 2).

DISCUSSION

This report is the first to document predation of *S. cincticeps* on *C. phyllinus*. *Supputius cinctipes* is known for its eclectic feeding behavior, attacking a variety of insects. It has been evaluated carefully as a potential candidate for natural control of agricultural pests. This group of insects can also feed on plant sap when insect prey is scarce (ZENG & COHEN, 2000; TORRES ET AL., 2010; COLL & GUERSHON, 2002; SINIA ET AL. 2004); this alteration in food source, referred to as zoophytophagous behavior, facilitates increased survival of nymphs and extends the longevity and fecundity of adult insects (LAMBERT, 2007; HOLTZ ET AL., 2010). Some species need plants for completing the developmental cycle. *Supputius cincticeps* following the rule, dies in the nymphal stage if some vegetal is not available for feeding.

These stink bugs can be phytozoophagous or zoophytophagous: phytozoophagous insects are herbivores that occasionally feed on small insects; and vice versa for zoophytophagous insects (COLL & GUERSHON, 2002; SHAKYA ET AL., 2009). These feeding habits elucidate how pentatomid predators use different food sources as well as ecological and evolutionary changes in feeding (GUEDES ET AL., 2007; FIALHO ET AL., 2009). The


A


B

Fig 1- Predation by a fifth-instar nymph of *Supputius cincticeps* (Stål, 1860) on a female of *Cladomorphus phyllinus* Gray, 1835: A, feeding the pulvilo; B, feeding the mid-tibia.


Fig 2. Predation by a fifth-instar nymph of *Supputius cincticeps* (Stål, 1860) on a first instar nymph of *Cladomorphus phyllinus* Gray, 1835.

zoophytophagous *S. cincticeps* can be an important component of biological control programs of soybean pests, and pests of other beans, and cotton in Brazil (ZANUNCIO ET AL., 2004), especially pest species of Lepidoptera, Coleoptera, Diptera, and Hemiptera (LEMOS ET AL., 2005; LEMOS ET AL., 2006; SILVA ET AL., 2012). They apparently improved development and reproduction of zoophytophagous predators when they feed on both plants and insects (ZANUNCIO ET AL., 2004).

Possible mechanisms into how morphological changes arise that provide camouflage to insects for escaping predators have long been discussed (STEVENS & MERILAITA, 2009). The most prevalent concept is that new morphologies evolved through the traditional combination of germ-line mutations and natural selection (FORBES, 2009). However, one can easily speculate that other mechanisms could be used to generate different camouflage strategies. Give the diverse predatory feeding

behavior of *S. cincticeps*, we propose that the camouflage of *C. phyllinus* could be facilitated by horizontal or lateral transfer of plant-derived genetic material leading to development of a form resembling a tree stem.

While unprecedented and speculative, a hypothesis based on transfer of genetic material is plausible since the predatory Pentatomidae feed by inserting their stylet into the body of the prey, and injecting toxins, enzymes, or both, before sucking prey tissues (LEMOS *ET AL.*, 2005; AZEVEDO *ET AL.*, 2007). Asopines are known to use the plant juices for producing saliva, which will be used for predation activity (DE CLERCQ, 2008). This behavior could also provide a conduit by which to introduce plant genes, or any bacteria or virus that coexists with the plant.

Horizontal transfer of genes was first reported in 1928 (GRIFFITH, 1928) and, is now accepted as an important mechanism for evolutionary processes. Horizontal transfer is known to have occurred among prokaryotes (JAIN *ET AL.*, 1999; LAKE & RIVERA, 2004) and the phenomenon appears to have had significance for unicellular eukaryotes as well (BAPTESTE *ET AL.*, 2005). Still, the prevalence and importance of horizontal transfer in the evolution of multicellular-eukaryotes remain unclear (RICHARDSON & PALMER, 2007). Some clear examples have been documented, such as pea aphids (*Acyrtosiphon pisum*) which have multiple genes from fungi (MORAN & JARVIK, 2010). Plants, fungi, and microorganisms can synthesize carotenoids, but torulene made by pea aphids is the only carotenoid known to be synthesized by an organism in the animal kingdom (FUKATSU, 2010). Also, HhMAN1, a gene in the genome of the coffee borer beetle (*Hypothenemus hampei*), resembles bacterial genes, and is thought to be transferred from bacteria in the beetle's gut (ACUÑA *ET AL.*, 2012).

Here we report a generalist predator *S. cincticeps* feeding on *C. phyllinus*, the latter of which presents a camouflage in the form of an intriguing phenotype, the “walking stick” body form. We propose a novel hypothesis: that the camouflage could have been arisen via of a plant morph gene to the insect genome by an insect vector.

Deep molecular studies at the level of genome sequencing are needed to test this hypothesis opening new models and interesting possibilities in the universe of the genome interactions and dynamics. LIMITATIONS — The new interaction between a stink bug and a walk-stick insect here reported was not recorded in natural environment. However, *S. cincticeps* presented its predatory behavior immediately after its accidental introduction in one of the enclosures, housing *C. phyllinus* specimens.

The report of the predation by *S. cincticeps* on *C. phyllinus* offer a new evolutionary hypothesis on camouflage based on horizontal transfer

of genes however, genome sequencing analyses to test this hypothesis are required. AUTHORS' CONTRIBUTIONS — JC identified walking-stick insect, kept the insect colonies, recorded the predation and wrote the paper. LC reared the insects, wrote the paper. DWPJr wrote the paper. RB and JG identified stink bug and wrote the paper. All authors read and approved the final manuscript.

SUMÁRIO

OBJETIVO — O percevejo neotropical *Supputius cincticeps* é um conhecido predador generalista. No entanto, precisa se alimentar também de plantas para completar seu ciclo de vida. O objetivo deste artigo é descrever a predação por *S. cincticeps* em *Cladomorphus phyllinus*, espécie que se alimenta de folhas de várias frutíferas e é considerada uma das maiores espécies de bicho-pau do Hemisfério Sul. É discutida uma nova hipótese para a camuflagem deste inseto. RESULTADOS — *Supputius cincticeps*, recentemente trazido da natureza, foi acidentalmente introduzido em uma colônia de *C. phyllinus*, alimentados com folhas de goiaba. No momento em que a ninfa de *S. cincticeps* detectou a fêmea de *C. phyllinus*, exibiu imediatamente um comportamento alimentar. Tanto adultos quanto ninfas de *C. phyllinus* foram predados por *S. cincticeps*. A interação observada oferece uma nova hipótese evolutiva para a camuflagem baseada na transferência horizontal de genes, um processo que pode estar ocorrendo na natureza.

PALAVRAS-CHAVE: Phasmatodea; Asopinae; predação; camuflagem

SUMMARY

OBJECTIVE — The stink bug *Supputius cincticeps* is a well-known neotropical, generalist predator. However, in contrast to other predators, *S. cincticeps* also need to feed on plants to complete its life cycle. The aim of this report is to describe predation by *S. cincticeps* on *Cladomorphus phyllinus*, a walking-stick insect that feeds on leaves of several fruit trees, and is considered one of the largest walk-stick insect species in the Southern Hemisphere. Also a new hypothesis for camouflage is discussed. RESULTS — *Supputius cincticeps*, recently brought from nature, was accidentally introduced into a colony of *C. phyllinus*, while feeding them with guava leaves. Once the nymph of *S. cincticeps* detected the *C. phyllinus* female it displayed immediately feeding behavior. Both adults and nymphs of *C. phyllinus* were observed to be predated by *S. cincticeps*. This new predatory interaction offers a novel evolutionary hypothesis for camouflage based on horizontal transfer of genes a process that might be occurring in nature.

KEYWORDS: Phasmatodea; Asopinae; predation; camouflage

ACKNOWLEDGMENTS — We are grateful to Instituto Chico Mendes de Conservação da Biodiversidade for issuing collecting permits. We would like to thank Dr. Andrew Townsend Peterson for reviewing the text and for valuable comments and suggestions; Gustavo de Frontin Werneck for helping the maintenance of the insect colonies; CNPq for financial support. FUNDING JC is recipient for a Research Productivity Fellowship from Brazilian National Council for Scientific and Technological Development. Funding: JC is recipient for a Research Productivity Fellowship from Brazilian National Council for Scientific and Technological Development.

BIBLIOGRAPHY

- ACUÑA, R.; B. E. PADILLA; C. P. FLÓREZ-RAMOS; J. D. RUBIO; J. C. HERRERA; P. BENAVIDES; S. J. LEE; T. H. YEATS; A. N. EGAN; J. J. DOYLE & J. K. ROSE. 2012. Adaptive horizontal transfer of a bacterial gene to an invasive insect pest of coffee. *Proc. Natl. Acad. Sci.* 109 (11):4197-202.
- ALVARENGA, C. D.; H. R. SOUZA; T. A. GIUSTOLIN; C. A. R. MATRANGOLO & J. F. SILVA. 2018. Biologia de *Cladomorphus phyllinus* Gray (Phasmatodea: Phasmatidae) em folhas de goiabeira (*Psidium guajava*). *Entomo. Brasiliis.* 11 (2): 65-9.
- AZEVEDO, D. O.; J. C. ZANUNCIO; J. S. ZANUNCIO; G. F. MARTINS; S. MARQUES-SILVA; M. F. SOSSAI & J. E. SERRÃO. 2007. Biochemical and morphological aspects of salivary glands of the predator *Brontocoris tabidus* (Heteroptera: Pentatomidae). *Braz. Arch. Biol. Technol.* 50: 469-77.
- BAPTESTE, E.; E. SUSKO; J. LEIGH; D. MACLEOD; R. L. CHARLEBOIS & W. F. DOOLITTLE. 2005. Do orthologous gene phylogenies really support tree-thinking? *BMC Evol. Biol.* 5 (1):33.
- BRADLEY, J. C. & B. S. GALIL. 1977. The taxonomic arrangement of the Phasmatodea with keys to the subfamilies and tribes. *Proc Entomol. Soc. Wash.* 79: 176-208.
- BROCK, P. D. 1992. Rearing and studying stick and leaf-insects. *Bull. Amat. Ent. Soc.* 22: 73 pp.
- CERRI, D.; C. COELHO; M. FELIX & J. COSTA. 2014. O Pavilhão Mourisco e a Coleção Entomológica do Instituto Oswaldo Cruz: conservação preventiva e interdisciplinaridade. *Museologia e Patrimônio.* 7 (2): 107-21.
- COLL, M. & M. GUERSON. 2002. Omnivory in terrestrial arthropods: mixing plant and prey diet. *Annu. Rev. Entomol.* 47: 267-97.
- COSTA, J.; D. CERRI; M. R. SÁ & C. J. E. LAMAS. 2008. Coleção Entomológica do Instituto Oswaldo Cruz: resgate do acervo científico-histórico disperso pelo Massacre de Manguinhos. *Hist. Ciênc. Saúde (Manguinhos).* 15: 401-410.

- DE CLERCQ P. 2000. *Predaceous stink bugs (Pentatomidae: Asopinae)*. In: Schaefer CW, Panizzi AR. Heteroptera of economic importance. CRC Press, Boca Raton, Florida. Pp 737-89.
- DE CLERCQ P. 2008. *Predatory stink bugs (Pentatomidae: Asopinae)*. In: Capinera JL (ed) Encyclopedia of insects. 2. Kluwer Academic Publishers, Dordrecht. Pp 3042-3045.
- FIALHO, M. C. Q.; F. C. ZANUNCIO; C. A. NEVES; F. S. RAMALHO & J. E. SERRÃO. 2009. Ultrastructure of the digestive cells in the midgut of the predator *Brontocoris tabidus* (Heteroptera: Pentatomidae) after different feeding periods on prey and plants. *Ann. Entomol. Soc. Am.* 102: 119-127.
- FORBES, P. 2009. *Dazzled and Deceived: Mimicry and Camouflage*. Yale University Press. Pp102-103. FORBES, P. 2009. *Dazzled and Deceived: Mimicry and Camouflage*. Yale University Press. Pp102-103.
- FUKATSU, T. 2010. Evolution. A fungal past to insect color. *Science* 328 (5978): 574-575.
- GAPUD, V. P. A. 1991. generic revision of the subfamily Asopinae, with consideration of its phylogenetic position in the family Pentatomidae and superfamily Pentatomoidea (Hemiptera Heteroptera). *Philipp. Entomol.* 8 (3): 865-961.
- GRAZIA, J; A. R. PANIZZI; C. GREVE; C. F. SCHWERTNER; L. A. CAMPOS; T. A. GARBELOTTO; J. A. M. FERNANDES. 2015. *Stink Bugs (Pentatomidae)* In: Panizzi AR, Grazia J (eds.) True Bugs (Heteroptera) of the Neotropics. Springer, Dordrecht. Pp 681-756.
- GRIFFITH F. 1928. The Significance of Pneumococcal Types. *J. Hyg. Cambridge Univ. Press.* 27 (2): 113-59.
- GUEDES, B.A.M.; J. C. ZANUNCIO; F. S. RAMALHO; J. E. SERRÃO. 2007. Midgut morphology and enzymes of the obligate zoophytophagous stinkbug *Brontocoris tabidus* (Signoret, 1863) (Heteroptera: Pentatomidae). *Pan-Pac. Entomol.* 83: 66-74.
- HOLTZ, A. M.; G. D. DE ALMEIDA; M. A. M. FADINI; J. S. ZANUNCIO-JUNIOR; T. V. ZANUNCIO & J. C. ZANUNCIO. 2010. Survival and reproduction of *Podisus nigrispinus* (Heteroptera: Pentatomidae): effects of prey scarcity and plant feeding. *Chil. J. Agr. Res.* 69: 468-72.
- Jain, R.; M. C. Rivera; J. A. Lake. 1999. Horizontal gene transfer among genomes: The complexity hypothesis. *Proc. Natl. Acad. Sci.* 96 (7):3801-6.
- LAKE, J. A. & M. C. RIVERA. 2004. Deriving the genomic tree of life in the presence of horizontal gene transfer: conditioned reconstruction. *Mol. Biol. Evol.* 21: 681-90.

- LAMBERT, A. M. 2007. Effects of prey availability, facultative plant feeding, and plant defenses on a generalist insect predator. *Arthropod-Plant Inter.* 1: 167-73.
- LEMOS, W. P.; F. S. RAMALHO; J. E. SERRÃO; J. C. ZANUNCIO & E. BAUCE. 2006. Diet affects reproduction and number of oocytes per ovary of the predator *Podisus nigrispinus* (Dallas) (Heteroptera: Pentatomidae). *Animal Biology.* 56: 279-87.
- LEMOS, W. P.; J. C. ZANUNCIO & J. E. SERRÃO. 2005. Attack behavior of *Podisus rostralis* (Heteroptera: Pentatomidae) adults on caterpillars of *Bombyx mori* (Lepidoptera: Bombycidae). *Braz Arch. Biol. Technol.* 48: 975-981.
- MORAN, N. A. & T. JARVIK. 2010. Lateral Transfer of Genes from Fungi underlies carotenoid production in aphids. *Science* 328 (5978): 624-627.
- OTTE, D. & P. BROCK. 2005. *Phasmida species file: catalog of stick and leaf insects of the world*. 2th edition. *Insect Diversity. J. Acad Nat Sci Phila.* 414 pp.
- PIRES, E. M.; M. A. SOARES; R. M. NOGUEIRA; J. C. ZANUNCIO; P. S. A. MOREIRA; M. A. OLIVEIRA. 2015. Seven decades of studies with Asopinae predators in Brazil (1930-2014). *Biosci. J.* 31 (5): 1530-49.
- RICHARDSON, A. O. & J. D. PALMER. 2007. Horizontal Gene Transfer in Plants. *J. Exp. Bot.* 58 (1):1-9.
- RIDER, D.A.; C. F. SCHWERTNER; J. VILÍMOVÁ; D. RÉDEI; P. KMENT; D. B. THOMAS. 2018. *Higher Systematics of the Pentatomoidea*. In: McPherson (Ed.), *Invasive Stink Bugs and Related Species (Pentatomoidea)*. CRC Press, 26: 201 pp.
- SHAKYA, S.; P. G. WEINTRAUB & M. COLL. 2009. Effect of pollen supplement on intraguild predatory interactions between two omnivores: the importance of spatial dynamics. *Biol. Control.* 50: 281-287.
- SELICK, J. T. C. 1997. Descriptive terminology of the phasmid egg capsule, with an extended key to the phasmid genera based on egg structure. *Syst. Entomol.* 22: 97-122.
- SILVA, R. B.; A. S. CORRÊA; T. M. C. DELLA LUCIA; I. A. PEREIRA; I. CRUZ & J. C. ZANUNCIO. 2012. Does the aggressiveness of the prey modify the attack behavior of the predator *Supputius cincticeps* (Stål) (Hemiptera, Pentatomidae)? *Rev. Bras. Entomol.* 56: 244-8.
- SINIA, A.; B. ROITBERG; R. R. MCGREGOR & D. R. GILLESPIE. 2004. Prey feeding increases water stress in the omnivorous predator *Dicyphus hesperus*. *Entomol. Exp. Appl.* 110: 243-248.

- STEVENS, M. & S. MERILAITA. 2009. Animal camouflage: current issues and new perspectives. *Phil Trans Soc B.* 364: 423-427.
- THOMAS D. B. 1992. Taxonomic synopsis of the Asopine Pentatomidae (Heteroptera) of the Western Hemisphere. *Ann. Entomol. Soc. Am.* 16: 156 pp.
- TORRES, J. B.; E. M. BARROS; R. R. COELHO & R. M. M. PIMENTEL. 2010. Zoophytophagous pentatomids feeding on plants and implications for biological control. *Arthropod-Plant Interactions* 4: 219-27.
- ZANUNCIO, J. C.; J. B. ALVES; T. V. ZANUNCIO; J. F. GARCIA. 1994. Hemipterous predators of eucalypt doliator caterpillars. *For Eco Menag.* 65: 65-73.
- ZENG, F. & A. C. COHEN. 2000. Comparison of amylase and proteinase activities of a zoophytophagous and two phytozoophagous Heteroptera. *Comp. Biochem. Physiol. A.* 126: 101-6.
- ZANUNCIO, M. C. LACERDA; J. S. Z. JUNIOR; T. V. ZANUNCIO & A. M. C. DA SILVA & M. C. ESPINDULA. 2004. Fertility table and rate of population growth of the predator *Supputius cincticeps* (Heteroptera: Pentatomidae) on one plant of *Eucalyptus cloeziana* in the field. *Ann. Appl. Biol.* 144: 351-61.
- ZANUNCIO, J. C.; M. C. LACERDA; J. S. ZANUNCIO JÚNIOR, J. S. SILVA; T. V. ZANUNCIO; A. M. C. SILVA & M. C. ESPÍNDOLA 2004. Fertility table and rate of population growth of the predator *Supputius cincticeps* (Heteroptera: Pentatomidae) on one plant of *Eucalyptus cloeziana* in the field. *Ann. Appl. Entomol.* 144: 357-361
- ZANUNCIO, J. C.; W. S. TAVARES; B. V. FERNANDES; C. F. WILCKEN; T. V. ZANUNCIO. 2014. Production and use of Heteroptera predators for the biological control of *Eucalyptus* in Brazil. *Ekoloji.* 23 (91): 98-104.
- ZANUNCIO, T. V.; J. C. ZANUNCIO; E. F. VILELA; R. C. SARTÓRIO. 1992. Aspectos biológicos da fase adulta de *Supputius cincticeps* Stal, 1860 (Hemiptera: Pentatomidae), predador de lagartas desfolhadoras de eucalipto. *I. P. E. F.* 45: 35-9.
- ZOMPRO, O. 2001. A generic revision of the insect order Phasmatodea: the New World genera of the stick insect subfamily Diapheromeridae: Diapheromerinae = Heteronemiidae: Heteronemiinae sensu Bradley & Galil, 1977. *Revue Suisse de Zoologie.* 108: 189-255.
- ZOMPRO, O. & F. C. DOMENICO. 2005. Catalogue of the type material of Phasmatodea (Insecta) deposited in Brazilian Museums. *Iheringia Ser Zool.* 95: 255-9.

