
SISTEMÁTICA Y MORFOLOGÍA

Entomología Mexicana Vol. 2: 776-784 (2015)

 776

MOSCAS BLANCAS DEL GÉNERO Aleurodicus DOUGLAS (HEMIPTERA:
ALEYRODIDAE) Y CLAVE PARA ESPECIES DE MÉXICO

Vicente Emilio Carapia-Ruiz; Abigail Carbajal-García; Antonio Castillo-Gutiérrez.
Universidad Autónoma del Estado de Morelos (UAEM). Escuela de Estudios Profesionales de Xalostoc (EESX). Av.

Nicolas Bravo s/n, Parque Industrial Cuautla, Xalostoc, Ayala, Morelos.
Correo: vcarapia@hotmail.com

RESUMEN. El presente estudio reporta las especies de moscas blancas del género Aleurodicus Douglas
encontradas en México. Se proporciona una clave para su identificación; se da a conocer a A. etiennei
Martin como un nuevo registro para México, se incluyen plantas hospedantes y lugares de colecta de las
moscas blancas.

Palabras clave: Aleurodicus, Aleyrodidae, moscas blancas, México.

Whiteflies of the genus Aleurodicus Douglas (Hemiptera: Aleyrodidae) and key to
identify Mexican species

ABSTRACT. In this work we report species of whiteflies of the genus Aleurodicus Douglas found in
México. A puparial key is provided to identification; A. etiennei Martin is reported as new record to
Mexico, host plants and places where whiteflies were found are included.

Key words: Aleurodicus Aleyrodidae, Whiteflies, Mexico.

INTRODUCCIÓN

Las primeras especies reportadas para México del género Aleurodicus datan de finales del
siglo XIX con los estudios de Cockerell (1896, 1898) quien describió a A. dugesii y A. mirabilis
respectivamente. Quaintance & Baker (1913) describieron a A. coccolobae. Baker (1937) reportó
para México a A. coccolobae, A. cocois, A. dugesii y A. mirabilis. Posteriormente Sampson y
Drews (1941) describieron a A. araujoi y reportaron a A. coccolobae, A. cocois, A. dugesii, A.
maritimus y A. mirabilis para México.

Recientemente Martin (2004, 2008) realizó una revisión del género Aleurodicus y otros
géneros de Aleurodicinae relacionados con este, reportando para México a A. araujoi, A.
coccolobae, A. dugesii, A. maritimus, A. mirabilis, A. niveus, A. pulvinatus, y A. rugioperculatus.
El presente estudio tiene como objetivo reportar las especies del género Aleurodicus encontradas
en México y proporcionar una clave para su identificación.

MATERIALES Y MÉTODO

Los puparios de moscas blancas fueron recolectados en gran medida en un estudio que
realizó el primer autor para el género Trialeurodes en México durante 2001-2003, algunos
especímenes fueron obtenidos posteriormente. Las plantas hospedantes que no se identificaron en
campo, se colectaron en una prensa botánica para procesarse en el herbario secado, fumigado
congelado, montaje, etiquetado, identificado y depósito en el Herbario-Hortorio de la
Universidad Autónoma del Estado de Morelos (UAEM) y/o del Colegio de Postgraduados
(CHAPA).

mailto:vcarapia@hotmail.com

Carapia-Ruiz et al.: Moscas blancas del género Aleurodicus…

 777

Se realizaron montajes de especímenes (puparios) en portaobjetos para microscopio
compuesto. La metodología seguida para la preparación de especímenes en portaobjetos fue la de
Martin (2004) con algunas modificaciones.

1. Maceración de pupas en hidróxido de potasio al 40 % durante un lapso de 20 a 30 minutos en
un vidrio de reloj; para las cubiertas pupales, de las que emergieron los adultos, se siguió
directamente el paso tres.
2. Lavado de pupas en agua destilada.
3. Eliminación de cera de pupas en cloral-fenol (hidrato de cloral 1 parte: fenol 1 parte) por 30
minutos a 60 0C.
4. Deshidratado en ácido acético glacial.
5. Tinción con fushina ácida.
6. Enjuague en ácido acético glacial.
7. Tratamiento en aceite de clavo.
8. Montaje en bálsamo de Canadá.

Observaciones y mediciones de estructuras
 Posteriormente las preparaciones se analizaron en un microscopio Motic BA 310 a 40,
100, 400 y 1000 X en el laboratorio de Entomología. La identificación de especímenes se realizó
con descripciones y claves de Martin (2008).

RESULTADOS Y DISCUSIÓN

Para México se ha reportado un total de diez especies del género Aleurodicus, de las
cuales ocho están resguardadas en la colección del primer autor (UAEM-EESX). Las restantes:
A. araujoi fue descrita por Sampson y Drews (1941) de especímenes que colectó en Manzanillo
Col., A. cocois la reportó Baker (1937) de Minatitlán Ver., y A. niveus la menciona Martin
(2008) sin proporcionar la planta hospedante ni lugar específico de colecta. Muy probablemente
algunas especies más del género se encuentran en México.

Especies de moscas blancas del género Aleurodicus, su distribución y plantas hospedantes
en México

Aleurodicus araujoi Sampson y Drews
Distribución en México: Colima.
Hospedante: Aristolochia.

Aleurodicus cocois Quaintance & Baker.
Distribución en México: Tabasco.
Hospedante: Cocos, Chrysobalanus.

Aleurodicus etiennei Martin.
Distribución en México: Guerrero.
Hospedante: Quercus urbana.

Aleurodicus coccolobae Quaintance & Baker.
Distribución en México: Campeche, Chiapas,
Guerrero, Nayarit, Quintana Roo y Veracruz.

Hospedante: Coccoloba, Cocos,
Gymnopodium, Prunus y Psidium.

Aleurodicus dugesii Cockerell.
Distribución en México: Baja California,

Morelos, Nayarit, Estado de México y Colima.
Hospedante: Annona, Psidium, Ficus,
Guazuma, Hibiscus, Phytecelobium y

Spondias.

SISTEMÁTICA Y MORFOLOGÍA
Entomología Mexicana Vol. 2 (2015)

 778

Aleurodicus mirabilis (Cockerell).
Distribución en México: Tabasco.
Hospedante: Theobroma.

Aleurodicus pulvinatus (Maskell).
Hospedante: Psidium.
Distribución en México: Quintana Roo y
Tamaulipas.

Aleurodicus maritimus Hempel.
Distribución en México: Guerrero, Quintana

Roo y Veracruz.
Hospedante: Cecropia, Psidium y

Gymnopodium.

Aleurodicus niveus Martin.
Distribución en México: Guerrero.

Hospedante Quercus urbana.

Aleurodicus rugioperculatus Martin.
Distribución en México: Baja California Sur,

Campeche, Estado de México, Morelos,
Guerrero y Sinaloa.

Hospedantes: Prunus, Cocos, Ficus y
Phytecelobium.

Clave para Aleurodicus de México.

1 Submargen con poros de doble anillo que pueden ser septados o con muesca, algunas veces
muy pequeños (Figs. 2-4) y situados adyacentes o entre poros
simples…………….…......................2

Fig. 2 Fig. 3 Fig. 4

1´ Submargen sin poros de doble anillo (Fig. 1)..6

 Fig. 1

Figura 1-8 estructuras de Aleurodicus spp. (Martin 2008). 1-6, Poros de pupas de Aleurodicus. 7, A. rugioperculatus.
8, A. coccolobae.

Carapia-Ruiz et al.: Moscas blancas del género Aleurodicus…

 779

2 Subdorso con numerosos poros simples grandes, prominentes, hacinados que usualmente son
poros con muesca (Fig. 5) Con 2-3 pares de setas cefalotorácicas submedianas, usualmente muy
pequeñas y finas, con 4 pares de poros compuestos abdominales. La banda de poros
submarginales comprende poros de doble anillo que son muy pequeños, con muesca, circundados
por poros de anillo amplio; bases de setas submarginales situadas en la banda de poros. Banda
de poros con muesca interrumpida posterior al orificio vaciforme, pero con pocos poros con
muesca en la parte media del segmento abdominal 7 entre las bolsas y la división del segmento
VI/VII (Fig. 8)..coccolobae
Quaintance & Baker

 Fig. 8

Figura 1-8 estructuras de Aleurodicus spp. (Martin 2008). 1-6, Poros de pupas de Aleurodicus. 7, A. rugioperculatus.
8, A. coccolobae.

2´Subdorso con poros simples de tipo septado (Fig. 6), no prominentes, dispersos, y
extremadamente pequeños. Poros submarginales de doble anillo presentes en la parte
submarginal del pupario, con 6 pares de poros compuestos abdominales; los poros septados
submarginales de doble anillo pueden estar espaciados uniformemente o en forma
irregular….………..…………..3

 Fig. 6

3 Con grupo de poros simples muy claros anteriores al poro compuesto del segmento VII (Fig.
11); poros submarginales de doble anillo grandes y
septados en una hilera circundados por poros pequeños
de anillo amplio……….araujoi Sampson & Drews

Figura 9-14 Aleurodicus spp. (Martin 2008). 9, A. mirabilis. 10, A. etiennei. 11, A. araujoi. 12, A. dugesii. 13, A.
niveus. 14, A. pulvinatus.

Fig. 5

Fig. 11

SISTEMÁTICA Y MORFOLOGÍA
Entomología Mexicana Vol. 2 (2015)

 780

3´ Sin grupo de poros simples adyacentes a los poros compuestos abdominales pequeños del
segmento VII……..4
4 Poros de doble anillo en 2-3 hileras, ocupando una amplia banda pero lateral a los poros
compuestos abdominales grandes; una banda estrecha de poros pequeños de anillo amplio
entre los poros de doble anillo y el margen abdominal de la pupa (Fig. 10)…….........etiennei
Martin

Fig. 10
Figura 9-14 Aleurodicus spp. (Martin 2008). 9, A. mirabilis. 10, A. etiennei. 11, A. araujoi. 12, A. dugesii. 13, A.

niveus. 14, A. pulvinatus.

4´ Poros de doble anillo en una hilera aunque puede ser irregular..5
5 Poros circulares de doble anillo con muesca (Fig. 12); parte interna del poro ligeramente más
grandes que los poros de anillo amplio, pálidos, grandes que forman una banda lateral; con 3
pares de setas cefalotorácicas submedianas..dugesii
Cockerell

Figura 9-14 Aleurodicus spp. (Martin 2008). 9, A. mirabilis. 10, A. etiennei. 11, A. araujoi. 12, A. dugesii. 13, A.
niveus. 14, A. pulvinatus.

Fig. 12

Carapia-Ruiz et al.: Moscas blancas del género Aleurodicus…

 781

5´ Poros septados de doble anillo subcirculares u ovoides; parte interna de poros más grande que
los poros de anillo amplio adyacentes a estos; uniformemente espaciados y alineados y muy
grandes (Fig. 15). Con 3 o 4 pares de setas cefalotorácicas submedianas. Una banda estrecha de
poros de anillo amplio en el submargen; língula usualmente traslapado con el margen
pupal..maritimus Hempel

Fig. 15
Figuras 15-16 Aleurodicus spp. (Martin 2008). 15, Aleurodicus maritimus. 16. Aleurodicus cocois.

6 Con 4 poros compuesto abdominales grandes; eje de los poros compuesto abdominales grandes
a menudo con dirección posterior media; margen pupal curvo ventralmente doblado

significativamente. Mitad posterior del área mediana del segmento abdominal VI con una banda
de surcos muy cortos perpendiculares al límite de los segmentos VI/VII. Entre el orificio

vaciforme y la banda de poros simples de anillo amplio esta un surco medio, corto pero distintivo
que se traslapa con la língula. El ápice de la língula no alcanza la banda de poros de anillo

amplio (Fig. 9)……...mirabilis (Cockerell)

Figura 9-14 Aleurodicus spp. (Martin 2008). 9, A. mirabilis. 10, A. etiennei. 11, A. araujoi. 12, A. dugesii. 13, A.
niveus. 14, A. pulvinatus

Fig. 9

SISTEMÁTICA Y MORFOLOGÍA
Entomología Mexicana Vol. 2 (2015)

 782

6´ Con 6 poros compuesto abdominales grandes; eje de los poros compuesto abdominales
grandes no con dirección posterior media; margen pupal no curvo ventralmente ni
doblado…………………………………………………………………………………….……. 7
7 Língula con el ápice curvo, redondeado claramente no agudo ni bifído; opérculo con su
superficie no corrugada. Bases de setas submarginales usualmente en la banda de poros de anillo
amplio; una hilera de poros contiguos en forma de 8 inmediatamente del margen
pupal.…………………………………………………….………………………..……….....……8
7´ Língula con el ápice agudo y ligeramente bifído; opérculo con su superficie corrugada, su
margen posterior convexo, a menudo casi completa el orificio baciforme……..……….…..……9
8 Límite interno de la banda de poros de anillo amplio lineal paralelo a la sutura longitudinal de
la muda en el meso y metatórax y presentes en la banda de los poros compuestos abdominales,
formando lóbulos característicos; poros de anillo amplio de la parte abdominal, adyacentes cerca
y entre los poros compuesto grandes (Fig. 16)…..…..cocois (Curtis)

Fig. 16
Figuras 15-16 Aleurodicus spp. (Martin 2008). 15, Aleurodicus maritimus. 16. Aleurodicus cocois.

8´ Límite interno de la banda de poros de anillo amplio no lineal ni paralelo a la sutura
longitudinal de la muda en el meso y metatórax, sin lóbulos cerca ni entre los poros compuesto
grandes del abdomen (Fig. 14)...pulvinatus
(Maskell)

Fig. 14
Figura 9-14 Aleurodicus spp. (Martin 2008). 9, A. mirabilis. 10, A. etiennei. 11, A. araujoi. 12, A. dugesii. 13, A.

niveus. 14, A. pulvinatus.

Carapia-Ruiz et al.: Moscas blancas del género Aleurodicus…

 783

9 Límite medio de la banda de poros de anillo amplio con lóbulos dirigidos a la parte media;
banda de poros se estrecha en forma abrupta posterior a la língula; ápice de la língula casi
alcanza el margen pupal (Fig. 7)…...
rugioperculatus Martin

Fig. 7
Figura 1-8 estructuras de Aleurodicus spp. (Martin 2008). 1-6, Poros de pupas de Aleurodicus. 7, A. rugioperculatus.

8, A. coccolobae.

9´ Límite medio de la banda de poros de anillo amplio concéntrica con el margen pupal: banda de
poros se estrecha gradualmente posterior a la língula; ápice de la língula corta alejada del
margen pupal (Fig. 13)………………………………….…………………………………...niveus
Martin

Figura 9-14 Aleurodicus spp. (Martin 2008). 9, A. mirabilis. 10, A. etiennei. 11, A. araujoi. 12, A. dugesii. 13, A.
niveus. 14, A. pulvinatus.

AGRADECIMIENTOS

A Oscar A. Sánchez-Flores por los especímenes recolectados de A. pulvinatus. A Martin
J. H. por los artículos proporcionados y por comentarios sobre A. etiennei.

LITERATURA CITADA

Baker, J. M. 1937. Notes on some Mexican Aleyrodidae. Anales del Instituto de Biología de la

Universidad Nacional Autónoma de México, 8:599-629.
Cockerell, T.D.A. 1896. A Mexican Aleurodicus. Canadian Entomologist, 28:302.
Cockerell, T.D.A. 1898.Three new Aleurodidae from Mexico. Psyche, 8:225–226.

Fig. 13

SISTEMÁTICA Y MORFOLOGÍA
Entomología Mexicana Vol. 2 (2015)

 784

Martin, J. H. 2004. Whiteflies of Belize (Homotera: Aleyrodidae) Part 1-Introdution and
account of the subfamily aleurodicinae Quaintance & Baker. Zootaxa, 681:1-119.

Martin, J.H. 2008. A Revision of Aleurodicus Douglas (Sternorrhyncha: Aleyrodidae) with two
new genera proposedfor paleotropical natives and an identification guide to world
genera of Aleurodicinae. Zootaxa, 1935:1-100.

Quaintance, A. L. y Baker, A. C. 1913. Classification of the Aleyrodidae. Part I. U.S.D.A.
Bur. Ent. Tech. Ser., No. 27:1-94.
Sampson, W. W. y Drews, E. A. 1941. Fauna Mexicana IV. A review of the Aleyrodidae of

México. Anales de la Escuela Nacional de Ciencias Biológicas, 2:143-189.

	LITERATURA CITADA
	Baker, J. M. 1937. Notes on some Mexican Aleyrodidae. Anales del Instituto de Biología de la Universidad Nacional Autónoma de México, 8:599-629.

