
ENTOMOLOGÍA FORESTAL
Entomología Mexicana Vol. 2: 641-647 (2015)

 641

LISTA PRELIMINAR DE SCOLYTINAE (COLEOPTERA: CURCULIONIDAE) DEL
ESTADO DE QUERÉTARO

Santiago Vergara-Pineda1, Robert Jones1, Javier Alejandro Obregón-Zúñiga2, Víctor Hugo
Cambrón Sandoval1 y Thomas H. Atkinson3.

1Profesor Investigador, Facultad de Ciencias Naturales, Universidad Autónoma de Querétaro, Av. de la Ciencias S/N
Juriquilla, Del. Santa Rosa Jáuregui, Querétaro, C. P. 76230.

2Laboratorio de Entomología, Universidad Autónoma de Querétaro, Facultad de Ciencias Naturales.
3The University of Texas at Austin, Department of Integrative Biology, College of Natural Sciences, 205 W. 24th St.

Stop C0930, Austin, TX 78712.
Correo: vpinedas@yahoo.com.mx

RESUMEN. En años recientes se han incrementado los casos de ataques de insectos descortezadores en
diversas áreas del estado de Querétaro. Durante 2012 se tomaron muestras de Cupressus lusitanica y
Fraxinus uhdei, en 2013 se tomaron muestras de Pinus greggii con el objeto de colectar insectos
descortezadores. También se revisaron los especímenes de la colección entomológica de la Universidad
Autónoma de Querétaro (UAQ). Se reportan 21 especies de insectos descortezadores: Hylastes tenuis,
Hylurgops incomptus, Hylesinus aztecus, H. mexicanus, Ips bonanseai, I. cribricollis, Pseudips
mexicanus, Phloeosinus baumanni, P. tacubayae, Conophthorus edulis Dendroctonus valens, D.
approximatus, D. mexicanus, D. frontalis, Gnathotrichus sulcatus, G. nitidifrons, G. dentatus, Xyleborus
ferrugineus, X. volvolus, X. affinis, X. intrusus. Durante 2015 y 2016 se realizarán muestreos bajo un
proyecto financiado por la CONAFOR y el CONACyT en 11 estados del país y con la participación de
seis instituciones de educación e investigación de las cuales la UAQ funge como cabeza de consorcio.

Palabras clave: Scolytinae, Querétaro.

Preliminary checklist of Scolytinae (Coleoptera: Curculionidae) from Queretaro State

ABSTRACT. In recent years, the number of bark beetle attacks has been increased in different areas of
Queretaro State. During 2012 samples of Cupressus lusitanica and Fraxinus uhdei were taken, also from
Pinus greggii in 2013. Specimens deposited at the entomological collection of the Universidad Autonoma
de Queretaro (UAQ) were reviewed. 21 bark beetles species are reported: Hylastes tenuis, Hylurgops
incomptus, Hylesinus aztecus, H. mexicanus, Ips bonanseai, I. cribricollis, Pseudips mexicanus,
Phloeosinus baumanni, P. tacubayae, Conophthorus edulis Dendroctonus valens, D. approximatus, D.
mexicanus, D. frontalis, Gnathotrichus sulcatus, G. nitidifrons, G. dentatus, Xyleborus ferrugineus, X.
volvulus, X. affinis, X. intrusus. A supported project by the CONAFOR and CONACyT is on the way and
must be developed between 2015 and 2016 in order to study bark beetles. This project includes 11 States
of México and six research and education institutions are involved but the UAQ is leading this challenge.

Key words: Scolytinae, Queretaro.

INTRODUCCIÓN

A pesar de que el estado de Querétaro es uno de los que tienen menor superficie en el país
y en la actualidad está siendo impactado por actividades antropogénicas (Zamudio et al., 1992),
cuenta con una gran diversidad biológica, resultado de la interacción entre elementos de la Sierra
Madre Oriental y la Faja Volcánica Transversal. (Jones y Luna-Cozar, 2007).

Uno de los grupos que representan esa diversidad en el estado de Querétaro son los
escarabajos de la subfamilia Scolytinae (Com. Pers. Atkinson T., 2015), son conocidos en todos
los continentes del mundo excepto en la Antártida. Existen al menos 72 géneros en todo el
mundo y por lo menos 5,800 especies (Rabaglia, 2002). Aquí se encuentran los insectos más

mailto:vpinedas@yahoo.com.mx

Vergara-Pineda et al.: Lista preliminar de Scolytinae del estado de Querétaro

 642

perjudiciales para los bosques de coníferas en Norte América (Wood, 1982). El género
Dendroctonus Erichson 1836, es principalmente un grupo del Nuevo Mundo, sus especies se
encuentran desde Honduras y Guatemala hasta Alaska con dos representantes en Eurasia (Kelley
y Farrell, 1998). Por otro lado, Hylurgops es principalmente Holártico, las especies se encuentran
en bosques de coníferas de Norte y Centro América hasta Guatemala (probablemente Honduras),
no obstante otras especies son Paleárticas (Wood, 1982). El género Hylastes Le Conte, 1878 se
encuentra distribuido en bosques de coníferas de Norte y Centro América hasta Honduras,
algunas de sus especies también se pueden localizar en el Norte de África, Europa y Asia (Wood,
1982).

Desde el año 2012 se han observado incrementos en el ataque de insectos descortezadores
y ambrosiales en varias especies vegetales así como en diversos sitios desde áreas urbanas y
silvestres como el Parque Nacional El Cimatario (PANEC) y la Reserva de la Biosfera de la
Sierra Gorda de Querétaro (RBSG). Durante ese año se presentó una sequía severa a la que se le
atribuye el debilitamiento de los árboles y el subsecuente ataque de este grupo de insectos. Las
causas del incremento poblacional de los descortezadores han sido motivo de diversas
investigaciones en las últimas décadas (Evangelista et al., 2011; Westfall y Ebata, 2008; Raffa et
al., 2008; Edmonds et al., 2005; Williams y Liebhold, 2002; Coulson et al., 1989;). Se ha
explicado este fenómeno mediante hipótesis relacionadas con factores intrínsecos (factores
densodependientes) y extrínsecos (factores abióticos) a la población (Safranyik y Linton, 1983;
Turchin et al., 1999; Turchin et al., 2003; Lombardero et al., 2000; Trzcinski y Reid 2009).

El presente trabajo pretende dar a conocer una lista preliminar de descortezadores
Scolytinae (Coleoptera: Curculionidae) del estado de Querétaro, así como notas sobre sus plantas
hospederas. Estos insectos tienen gran importancia forestal, ya que el incremento poblacional de
algunas especies puede llegar a dañar grandes hectáreas de bosques o macizos forestales
causando daños ecológicos y económicos.

MATERIALES Y MÉTODO

Durante 2012 en el PANEC se colectaron insectos descortezadores a partir de trozas de
cedro Cupressus lusitanica con 50 cm de longitud, cada sección se envolvió en bolsas de plástico
negras y se llevó a laboratorio, en donde se procedió a descortezar las trozas.

En el caso de los descortezadores asociados a fresno Fraxinus uhdei, se buscaron árboles
todavía vivos, de los cuales se procedió a descortezar directamente en donde se observaron los
orificios de entrada de los insectos, para ello se utilizaron navajas manuales, se consiguieron
ramas de cinco árboles con signos de la presencia del insecto, las trozas de ramas de 50 cm
procedentes de cada árbol seleccionado, fueron envueltos en bolsas de plástico y llevados a
laboratorio, se colocaron en botes de cría de 1 m de alto por 70 cm de diámetro, las tapas de éstos
contenedores de plástico fueron modificadas haciéndoles unos respiraderos y en la parte central
de la misma, se adaptó un embudo y una tapa con rosca, en la que se le colocó un frasco de
plástico transparente para que los adultos quedaran atrapados para su posterior recolecta.

Durante 2013, en el caso de los pinos Pinus greggii se aprovecharon las labores de
saneamiento realizadas en la RBSG, se tomaron secciones de un metro a diferentes alturas del
fuste y se descortezaron en el mismo sitio, de igual forma de procedió a descortezar el tocón y se
excavó a una profundidad de 30 cm para la búsqueda de insectos descortezadores.

Para la identificación de los especímenes de Phloeosinus, colectados en Cupressus
lusitánica, se utilizaron las claves de Blackman (1942); en el caso del género Hylesinus,
colectado en Fraxinus uhdei, las claves de Wood (1982) fueron de utilidad y las descripciones de

ENTOMOLOGÍA FORESTAL

Entomología Mexicana Vol. 2 (2015)

 643

ambos grupos que aparecen en el libro de Insectos Forestales de México (Cibrián y
colaboradores, 1995) que ayudaron a conocer los insectos en este estudio.

Por otro lado se revisaron los registros de insectos de la subfamilia Scolytinae
resguardados en la colección entomológica de la Universidad Autónoma de Querétaro. Se
tomaron fotografías de algunos especímenes, para ello se utilizó un microscopio de disección
Leica EZ4® equipado con cámara digital. Todos los ejemplares han sido depositados en la
Colección Entomológica de la Facultad de Ciencias Naturales de la UAQ, los cuales fueron
identificados por Thomas Atkinson, Jesús Luna-Cozar, Santiago Vergara-Pineda y J. Alejandro
Obregón-Zúñiga de la Universidad Autónoma de Querétaro.

RESULTADOS Y DISCUSIÓN

Se reportan un total de 21 especies de Scolytinae en el estado de Querétaro (Tabla 1),
que representa el 3.99 % de las especies de escolítidos reportadas para México según Equihua
y Burgos, 2002. El bajo número de especies se puede atribuir a la falta de colecta en el estado,
comparado con el trabajo de Burgos-Solorio (2007), el cual reporta 181 especies para el estado
de Jalisco. Así hasta ahora en Querétaro, el género Dendroctonus y Xyleborus son los mejor
representados con cuatro especies cada uno. Dendroctonus frontalis Zimmermann 1868 se
registró como la especie de mayor abundancia. Gnathotrichus sulcatus (LeConte, 1968) fue
colectado en tres municipios del Estado, mientras que el municipio de San Joaquín fue en
donde se registraron siete especies.

En el Parque Nacional El Cimatario se encontraron dos especies: Phloeosinus
baumanni Hopkins y P. tacubayae Hopkins, atacando Cupressus lusitanica Engelmann (Fig.
1). Las especies Hylesinus aztecus Wood y H. mexicanus (Wood) se encontraron ocasionando
mortalidad de ramas en Fraxinus uhdei (Wenz.) Lingelsh (Fig. 2).

En la Sierra Gorda de Querétaro se ha identificado a Dendroctonus mexicanus, D.
frontalis y D. valens. También se ha encontrado a Hylurgops incomptus. Por su parte, Hylastes
mexicanus fue localizado interactuando con las especies antes mencionadas Las especies
mencionadas se asociaron a Pinus greggii Engelmann, ocasionando una mortalidad acelerada
de áreas de pino.

Tabla 1.- Lista de especies de la subfamilia Scolytinae encontrados en el Estado de Querétaro.

Especie Localidad Hospedante

Tribu Hylastini
Hylastes tenius Eichhoff 1868 Jalpan de Serra: Río Blanco Pinus greggi

Hylurgops incomptus Blandford 1897 Jalpan de Serra Pinus greggii

Tribu Hylesinini
Hylesinus aztecus Wood 1980 Santiago de Querétaro: Cerro del Cimatario Fraxinus uhdei

Hylesinus mexicanus 1956 Santiago de Querétaro: Cerro del Cimatario Fraxinus uhdei

Tribu Ipini
Ips bonanseai (Hopkins 1905) San Joaquín: Campo Alegre ND

Ips cribricollis (Eichhoff) Jalpan de Serra Pinus greggii
Pseudips mexicanus (Hopkins) San Joaquín ND

Vergara-Pineda et al.: Lista preliminar de Scolytinae del estado de Querétaro

 644

Tabla 1 (Continuación).- Lista de especies de la subfamilia Scolytinae encontrados en el
Estado de Querétaro.

Especie Localidad Hospedante

Tribu Phloesinini

Phloeosinus baumanni Hopkins 1905 Santiago de Querétaro: Cerro del Cimatario Cupressus
lusitanica

Phloeosinus tacubayae Hopkins 1905 Santiago de Querétaro: Cerro del Cimatario Cupressus
lusitanica

Tribu Scolytini
Conophthorus edulis Hopkins, 1915 Amealco de Bonfil ND

Dendroctonus valens LeConte 1860
San Joaquín: Grutas los Herrera y Campo

Alegre. Jalpan de Serra: Rio Blanco, San Juan
de los Duran y El Pilón

Pinus greggii

Dendroctonus approximatus Dietz,
1890 San Joaquín: Grutas los Herrera. ND

Dendroctonus mexicanus Hopkins

San Joaquín: Campo Alegre y Grutas de los
Herrera Jalpan de Serra: San Juan de los Duran.

Pinal de Amoles: Estación Pingüica. Arroyo
Seco: Tepozán. Landa de Matamoros: El Lobo y

Madroño

Pinus greggii

Dendroctonus frontalis Zimmermann
1868

San Joaquín: Campo Alegre y Grutas de los
Herrera Jalpan de Serra: San Juan de los Duran.

Pinal de Amoles: Estación Pingüica. Arroyo
Seco: Tepozán. Landa de Matamoros: El Lobo y

Madroño

Pinus greggii

Gnathotrichus sulcatus (LeConte,
1968)

Colón: Trigos. Santiago de Querétaro: Cerro del
Ermitaño. San Joaquín: Grutas los Herrera Abies religiosa

Gnathotrichus nitidifrons Hopkins
1905 San Joaquín: Campo Alegre Pinus

pseudostrobus
Gnathotrichus dentatus Wood 1967 Colón: Trigos. Abies religiosa

Tribu Xyleborini
Xyleborus ferrugineus (Fabricius,

1901) Pinal de Amoles: Bucareli ND

Xyleborus volvulus (Fabricius, 1775) Jalpan de Serra: Valle Verde. Santiago de
Querétaro: Cerro del Ermitaño ND

Xyleborus affinis Eichhoff, 1868
Santiago de Querétaro: Cerro Peña Blanca.

Jalpan de Serra: Valle Verde. Peñamiller: La
Joya.

ND

Xyleborus intrusus Blandford Santiago de Querétaro: Cerro del Ermitaño.
Amealco de Bonfil: Laguna Servín ND

ND: No disponible

Las dos especies del género Phloeosinus implican nuevo reporte para el Estado de

Querétaro, así como la presencia de H. mexicanus, misma que recientemente se indica en la base
de datos del Dr. Atkinson.

ENTOMOLOGÍA FORESTAL

Entomología Mexicana Vol. 2 (2015)

 645

CONCLUSIONES
Los episodios de eventos climatológicos severos se están presentando con mayor

frecuencia en algunas regiones de México. La falta de lluvias ocasiona estrés en los árboles,
mismo que se acentúa en las especies introducidas. La presencia de inviernos menos crudos, tiene
su efecto en el incremento de las poblaciones de insectos descortezadores. Phloeosinus baumanii
y P. tacubayae juntos fueron capaces de eliminar los árboles de C. lusitánica, mientras que F.
uhdei fue diezmado por Hylesinus aztecus y H. mexicanus en el PANEC. Por otro lado, en la
RBSG se ha encontrado la acción conjunta de varias especies del género Dendroctonus en un
mismo árbol (Vergara-Pineda et al., 2014). Todo la anterior ha dado como resultado la
implementación de un estudio más profundo de los insectos descortezadores, mismo que se
encuentra financiado por la Comisión Nacional Forestal y el Consejo Nacional de Ciencia y
Tecnología a realizarse en 11 estados del país y con la participación de seis instituciones de
educación e investigación de las cuales la Universidad Autónoma de Querétaro funge como
cabeza de consorcio y se ejecutará entre los años 2015 y 2016.

A B

A B

Figura 1. A) Adulto de Phloeosinus baumanni B) Adulto de P. tacubayae (Fotografía: Laboratorio de
Entomología UAQ-FCN).

1 mm

1 mm

Figura 2. A) Adulto de Hylesinus aztecus. B) Adulto de H. mexicanus (Fotografía: Laboratorio de
Entomología UAQ-FCN).

1 mm 1 mm

Vergara-Pineda et al.: Lista preliminar de Scolytinae del estado de Querétaro

 646

LITERATURA CITADA

Blackman M. W. 1942. Revision of the genus Phloeosinus Chapuis in North America (Coleoptera:

Scolytidae). Proceedings of the United States National Museum. Smithsonian Institution. Vol. 92
No. 3154. Pp. 397 – 478.

Burgos Solorio. A., 2007. Platypodidae y Scolytidae (Coleoptera) de Jalisco, México. Dugesiana
14 (2): 59-82. Universidad de Guadalajara.

Cibrián Tovar David, J. Tulio Méndez Montiel, Rodolfo Campos Bolaños, Harry O. Yates III y
Jaime E, Flores Lara. 1995. Insectos Forestales de México. Universidad Autónoma
Chapingo. México.

Coulson R. N., R. M. Feldman, P. J. H. Sharpe, P. E. Pulley, T. L. Wagner, T. L. Payne. 1989.
An overview of the TAMBEETLE model of Dendroctonus frontalis population
dynamics. Holarctic Ecology (12): 445-450.

Edmonds R. J., K. Agee, R, I, Gara. 2005. Forest Health and Protection. EUA. America
Waveland Press, Inc.648 pp.

Equihua M., A. y A. Burgos S. 2002. Scolytidae, pp. 539-558 En J. Llorente B. y J. J. Morrone
[eds.], Bioidiversidad, Taxonomía y Biogeografía de Artrópodos de México: Hacia una
síntesis de su conocimiento. Volumen III. CONABIO, México, D.F.

Evangelista, P. H., S. Kumar, T. J. Stohlgren & N. E. Young. 2011. Assessing forest vulnerability
and the potential distribution of pine beetles under current and future climate scenarios in
the Interior West of the US. Forest Ecology and Management (262), 307-316.

Kelley S. T. and Farrell B. D. 1998. Is specialization a dead end? The phylogeny of host use in
Dendroctonus bark beetles (Scolytidae). Evolution. 52: 1731–1743.

Lombardero M., M. Ayres, B. Ayres, J. Reeve. 2000. Cold tolerance of four species of bark
beetle (Coleoptera: Scolytidae) in North America. Environmental Entomology (29): 421-
432.

Rabaglia R. J. 2002. Scolytinae. In R. H. Arnett, Jr., M. C, Thomas, P. E. Skelley, and J. H. Frank
[eds.], American beetles, volume 2. Polyphaga: Scarabaeoidea through Curculionoidea.
CRC Press, Boca Raton, FL.

Raffa, K. F., B. H. Aukema, B. J. Bentz, A. L. Carroll, J. A. Hicke, M. G. Turner & W. H.
Romme. 2008. Cross-scale drivers of natural disturbances prone to anthropogenic
amplification: the dynamics of bark beetle eruptions. Bioscience, (58): 501-517.

Safranyik L. y D. A. Linton. 1983. Brood production by three species of Dendroctonus
(Coleoptera: Scolytidae) in bolts of host and non-host trees. Journal of the Entomological
Society of British Columbia (80): 10-13.

Trzcinski M. K. y M. L. Reid. 2009. Intrinsic and extrinsic determinants of mountain pine beetle
population growth. Agricultural and Forest Entomology (11): 185-196.

Turchin Peter. 2003. Complex population dynamics: a theoretical/empirical synthesis. Princeton:
Princeton University Press. 456 pp.

Turchin Peter, A. D. Taylor y J. D. Reeve. 1999. Dynamical Role of Predators in Population
Cycles of a Forest Insect: An Experimental Test. Science (285): 1068.

Vergara-Pineda S., Robert W. Jones, Víctor H. Cambrón-Sandoval, J. Alejandro Obregón-Zúñiga
and Armando Equihua-Martínez. 2014. Bark Beetle Species (Coleoptera: Curculionidae:
Scolytinae) and their Vertical Distribution on Pinus greggii during an Outbreak in the
Sierra Madre Oriental of Mexico. Southwestern Entomologist. Vol. 39, No. 1.

Westfall J. y T. Ebata. 2008. Summary of forest health conditions in British Columbia. British
Columbia Ministry of Forests and Range. Pest Management Report No. 15: 76 pp.

http://www.barkbeetles.info/pdf_assets/Equihua_Atkinson_1987_platypodi.pdf

ENTOMOLOGÍA FORESTAL

Entomología Mexicana Vol. 2 (2015)

 647

Williams D. & A. Liebhold. 2002. Climate change and outbreak ranges of two Northamerican
beetles. Agricultural and Agroforestry Entomology, (4): 87-99.

Wood Stephen L. 1982. The Bark and Ambrosia Beetles of North and Central America
(Coleoptera: Scolytidae), a Taxonomic Monograph. Brigham Young University. Provo,
Utah. Great Basin Naturalist Memoirs No. 6.

