

New records of chewing lice (Insecta, Phthiraptera) from birds of southern Brazil, with description of a new species

Michel P. Valim¹, Francine M. Lambrecht² & Élvia E. S. Vianna²

1. Laboratório de Ixodídeos, Departamento de Entomologia, Instituto Oswaldo Cruz, Av. Brasil, 4365, 21040-900 Rio de Janeiro, RJ, Brazil. (mpvalim@hotmail.com)
2. Museu de História Natural, Universidade Católica de Pelotas, Rua Félix da Cunha, 412, 96010-000 Pelotas, RS, Brazil.

ABSTRACT. A collection of chewing lice was studied from the Natural History Museum of the Universidade Católica de Pelotas, Rio Grande do Sul, Brazil. Twenty three samples from 16 bird species were examined. Included therein was a new species of the genus *Plegadiphilus* Bedford, 1939 which is described, illustrated and compared to *P. cayennensis* Emerson & Price, 1969. An updated list of chewing lice species recorded from birds of that state is presented.

KEYWORDS. Phthiraptera, Amblycera, Ischnocera, *Plegadiphilus riograndensis* sp. nov., Brazil.

RESUMO. Novos registros de malófagos (Insecta, Phthiraptera) em aves do sul do Brasil, com a descrição de uma nova espécie. Foi estudada uma coleção de malófagos depositada no Museu de História Natural da Universidade Católica de Pelotas, Pelotas, Rio Grande do Sul, Brasil. Vinte e três amostras provenientes de 16 espécies de aves foram identificadas, dentre as quais uma nova espécie do gênero *Plegadiphilus* Bedford, 1939 é descrita, ilustrada e comparada com *P. cayennensis* Emerson & Price, 1969. Uma lista atualizada com as espécies de malófagos registradas em aves no Estado do Rio Grande do Sul é apresentada.

PALAVRAS-CHAVE. Phthiraptera, Amblycera, Ischnocera, *Plegadiphilus riograndensis* sp. nov., Brasil.

The Brazilian State of Rio Grande do Sul has 610 bird species from 21 orders reported to date (BELTON, 1994), which represents approximately 35% of the Brazilian avifauna. Despite such richness and diversity, the avian ectoparasites of the state are not well known. A few studies focusing on chewing lice (Insecta, Phthiraptera) have been conducted in this region, mostly on captive birds in rehabilitation centers. The relative ease of obtaining birds from such centers has stimulated additional studies in other parts of Brazil (FREITAS *et al.*, 2002; SILVA *et al.*, 2004, 2009; VALIM *et al.*, 2005).

The first two native species of bird lice in Rio Grande do Sul were recorded in taxonomic papers made by GUIMARÃES (1943, 1947), after which one species was included by PRICE & BEER (1968). However, the first published list of avian ectoparasites from the state, including chewing lice (FREIRE, 1958), reported only species from three domestic hosts, all of which are exotic to the Brazilian fauna. The most recent list of bird ectoparasites for Rio Grande do Sul (OLIVEIRA & GONZALES, 1990) includes, in addition to the three host species presented by FREIRE (1958), seven hosts, five of which are indigenous to Brazil. Although 13 species of chewing lice have been reported on birds from Rio Grande do Sul (FREIRE, 1958; AZEVEDO, 1973; OLIVEIRA & GONZALES, 1990), none of these were recorded on birds of the local fauna.

More recently, a few species of chewing lice were reported in the state on birds of the orders Anseriformes (BRUM *et al.*, 2005), Ciconiiformes (BRUM *et al.*, 2003; COIMBRA *et al.*, 2005; ALBANO *et al.*, 2005), Falconiformes (VALENTE *et al.*, 2001; BRUM & RICKES, 2003), Gruiformes (BRUM *et al.*, 2003); Rheiformes (SINKOC *et al.*, 2005), Sphenisciformes (BRUM & BECKER, 2002). From these accounts, 13 species of chewing lice are currently known

from native birds and 15 from birds introduced in Rio Grande do Sul. Additional studies of the chewing lice of birds from the state, their host relationships and geographical distribution are still unavailable.

Although chewing lice are permanent and obligate ectoparasites with a high degree of host specificity (JOHNSON & CLAYTON, 2003), some are less host specific (CLAY, 1964; WECKSTEIN, 2004). Thus there is great value in knowing the geographic distribution of the lice. Faunistic surveys, given the poor level of knowledge of such ectoparasites in Brazil, increase the chance of discovering new species, even on hosts from which many chewing lice have been described (e.g. *Phimosus infuscatus* (Lichtenstein, 1823)).

The present paper, in addition to contributing the description of a new louse species, also doubles the species known from Rio Grande do Sul and lists twelve new records for Brazil.

MATERIAL AND METHODS

Chewing lice were collected during the preparing of study skins at the Museu de História Natural da Universidade Católica de Pelotas (MUCPel) in Rio Grande do Sul, Brazil. In the present study only the birds processed from 2000 to 2006 and parasitized by chewing lice are considered.

The lice were initially preserved in 70% ethanol and some were mounted in permanent microscope slide preparations following the technique described by PALMA (1978). Most of the specimens examined were deposited in the entomological collection of the MUCPel. Type series are deposited in the entomological collection of the Instituto Oswaldo Cruz (CEIOC), Fiocruz, Rio de Janeiro, Brazil.

The scientific nomenclature and English names of birds follow the world list of DICKINSON (2003), the Portuguese names follow BELTON (1994), and nomenclature of chewing lice is that of PRICE *et al.* (2003).

Abbreviations of measured characters in the new species description are: HL, head length; FW, front width; TW, temporal width; CI, cephalic index (TW/HL); POW, prothorax width; PEW, pterothorax width; AW, abdomen width (at segment V level); PL, paramer length; GW, genitalia width (at basal plate level); TL, total length. Measurements are in millimeters and shown with their ranges.

RESULTS AND DISCUSSION

Twenty three samples of chewing lice from 16 host species representing 11 families and nine orders of birds are reported. All hosts belong to the native fauna of Rio Grande do Sul (BELTON, 1994), from six towns in the state. Only four towns were previously reported regarding chewing lice and their hosts: Passo Fundo (SINKOC *et al.*, 2005), Pelotas (VALENTE *et al.*, 2001; SINKOC *et al.*, 2005), Rio Grande (BRUM & BECKER, 2002; SINKOC *et al.*, 2005), and Sapucaia do Sul (BRUM & RICKES, 2003). Additional reports for the state lack information on geographical data of the hosts (BRUM *et al.*, 2003, 2005; COIMBRA *et al.*, 2005; ALBANO *et al.*, 2005). Thus, we report for the first time chewing lice species in the towns of Arroio Grande, Cidreira, Piratini and Santa Vitória do Palmar in Rio Grande do Sul, southern Brazil.

A total of 718 chewing lice specimens were collected, representing 26 species, one of them new to science, from three families: Menoponidae (11), Ricinidae (2) and Philopteridae (13) (Tab. I). Three samples could not be specifically identified due to the absence of adult specimens or morphological disagreement between the individuals collected and published descriptions.

The following bird species are reported for the first time as hosts of chewing lice: *Anas platalea* Vieillot, 1816, *Turdus albicollis* Vieillot, 1818 and *Xolmis irupero* (Vieillot, 1823).

Colpocephalum brachysomum Kellogg & Chapman, 1902

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Praia do Cassino, 32°11'S 52°10'W), *Asio flammeus* (Pontoppidan, 1763) (Strigiformes, Strigidae), Short-eared Owl, "Mocho-dos-banhados", 2♀, 1N, 6.VIII.2000, M. H. S. Vaz col. (MUCPel).

Remarks. *Asio flammeus* is the type host for *C. brachysomum* (PRICE & BEER, 1963a; PRICE *et al.*, 2003). This is the first record of this host-parasite association for Brazil.

Colpocephalum infuscati Price & Emerson, 1967

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Phimosus infuscatus* (Ciconiiformes, Threskiornithidae), Bare-faced Ibis, "Maçarico-de-cara-pelada" or "Chapéu-velho", 1♂, 2♀, 17.I.2001, A. R. Lemos col. (MUCPel); same locality, same host, 25♂, 14♀, 27N, 18.XII.2003, A. R. Lemos col. (MUCPel).

Remarks. *Phimosus infuscatus* is the type and only known host for *C. infuscati* (PRICE *et al.*, 2003), and was recorded from Ceará, northeastern Brazil by PRICE & EMERSON (1967). Recently, this chewing lice was reported in Rio Grande do Sul by COIMBRA *et al.* (2005), however this record is questionable because the host, *Plegadis chihi* (Vieillot, 1817), is normally infested with two different species of *Colpocephalum* Nitzsch, 1818.

Colpocephalum pectinatum Osborn, 1902

Material examined. BRAZIL, **Rio Grande do Sul**: Arroio Grande (32°15'S 53°05'W), *Athene cucularia* (Molina, 1782) (Strigiformes, Strigidae), Burrowing Owl, "Coruja-do-campo", 4♂, 7♀, 3N, 28.IX.2003, A. R. Lemos col. (MUCPel).

Remarks. *Athene cucularia* is the type host for *C. pectinatum* (PRICE & BEER, 1963a; PRICE *et al.*, 2003). This host-parasite association was recently reported for Brazil (SILVA *et al.*, 2009).

Dictesia tristis (Giebel, 1874)

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Estação Ecológica do Taim, 32°30'S 52°35'W), *Chauna torquata* (Oken, 1816) (Anseriformes, Anhimidae), Southern Screamer, "Tachã", 1♀, 15.IV.2005, F. C. Bonow col. (MUCPel).

Remarks. PRICE (1968) and PRICE *et al.* (2003) list *D. tristis* as a typical ectoparasite of *C. torquata*. It was previously recorded from Rio Grande do Sul by BRUM *et al.* (2005).

Holomenopon brevithoracicum (Piaget, 1880)

Material examined. BRAZIL, **Rio Grande do Sul**: Santa Vitória do Palmar (Lagoa Mirim, 33°32'S 53°22'W), *Coscoroba coscoroba* (Molina, 1782) (Anseriformes, Anatidae), Coscoroba Swan, "Capororoca", 1♂, 17.VII.2000, A. R. Lemos col. (MUCPel).

Remarks. *Holomenopon brevithoracicum* is commonly found on anatids from around the world (PRICE, 1971; PRICE *et al.*, 2003). In Brazil it has been reported only on *Cygnus melanocoryphus* (Molina, 1782) (BRUM *et al.*, 2005; VALIM *et al.*, 2005). *Holomenopon boehmi* Eichler, 1954 was described from a single male of *Coscoroba coscoroba* from a zoo and the authenticity of that finding has been questioned by PRICE (1971), although it is still considered a valid species (PRICE *et al.*, 2003). The only specimen we found does not fit the morphological description of EICHLER (1954), resembling instead *H. brevithoracicum* (PRICE, 1971). Thus, this species is recorded for the first time on *C. coscoroba*.

Kurodaia (Kurodaia) fulvofasciata (Piaget, 1880)

Material examined. BRAZIL, **Rio Grande do Sul**: Santa Vitória do Palmar (33°32'S 53°22'W), *Buteo magnirostris* (Gmelin, 1788) (Falconiformes, Accipitridae), Roadside Hawk, "Gavião-carijó", 1♀, 1N, 16.V.2006, R. Mendes col. (MUCPel).

Remarks. PRICE & BEER (1963b) and PRICE *et al.* (2003) list *K. fulvofasciata* as a typical ectoparasite of *B. magnirostris*. It was previously recorded from São Paulo from this host by OLIVEIRA *et al.* (2004) as "*Colpocephalum cholibae*" (see VALIM & PALMA, 2007).

Table I. Chewing lice (Insecta, Phthiraptera) currently known from birds in Rio Grande do Sul, Brazil (†, introduced species to Brazilian bird fauna; *, questionable records).

Chewing lice species	Bird host (Order, Family)	References
AMBLYCERA		
Menoponidae		
<i>Bonomiella columbae</i> Emerson, 1957	<i>Columba livia</i> Gmelin, 1789† (Columbiformes, Columbidae)	RIBEIRO <i>et al.</i> (1998)
<i>Ciconiphilus decimfasciatus</i> (Boisduval & Lacordaire, 1835)	<i>Ardea alba</i> Linnaeus, 1758 (Ciconiiformes, Ardeidae)	ALBANO <i>et al.</i> (2005)
<i>Colpocephalum brachysomum</i> Kellogg & Chapman, 1902	<i>Asio flammeus</i> Pontoppidan, 1763 (Strigiformes, Strigidae)	present study
<i>Colpocephalum infuscati</i> Price & Emerson, 1967	<i>Plegadis chihi</i> * (Vieillot, 1817) (Ciconiiformes, Threskiornithidae)	COIMBRA <i>et al.</i> (2005)
<i>Colpocephalum maculatum</i> Piaget, 1880	<i>Phimosus infuscatus</i> (Lichtenstein, 1823) (Ciconiiformes, Threskiornithidae)	present study
<i>Colpocephalum pectinatum</i> Osborn, 1902	<i>Caracara plancus</i> (Miller, 1777) (Falconiformes, Falconidae)	VALENTE <i>et al.</i> (2001)
<i>Colpocephalum turbinatum</i> Denny, 1842	<i>Buteo magnirostris</i> * (Gmelin, 1788) (Falconiformes, Accipitridae)	VALENTE <i>et al.</i> (2001)
<i>Colpocephalum</i> sp.	<i>Athene cunicularia</i> (Molina, 1782) (Strigiformes, Strigidae)	present study
<i>Cuculiphilus alternatus</i> (Osborn, 1902)	<i>Columba livia</i> †	FREIRE (1958)
<i>Dictesia tristis</i> (Giebel, 1874)	<i>Cariama cristata</i> (Linnaeus, 1766) (Gruiformes, Cariamidae)	BRUM <i>et al.</i> (2003)
<i>Hohorstiella lata</i> (Piaget, 1880)	<i>Ardea alba</i>	BRUM <i>et al.</i> (2003)
<i>Holomenopon brevithoracicum</i> (Piaget, 1880)	<i>Coragyps atratus</i> (Bechstein, 1793) (Cathartiformes, Cathartidae)	BRUM & RICKES (2003)
<i>Holomenopon leucoxanthum</i> (Burmeister, 1838)	<i>Chauna torquata</i> (Oken, 1816) (Anseriformes, Anhimidae)	BRUM <i>et al.</i> (2005); present study
<i>Kurodaia fulvofasciata</i> (Piaget, 1880)	<i>Columba livia</i> †	RIBEIRO <i>et al.</i> (1998)
<i>Menacanthus eurysternus</i> (Burmeister, 1838)	<i>Cygnus melanocoryphus</i> (Molina, 1782) (Anseriformes, Anatidae)	BRUM <i>et al.</i> (2005)
<i>Menacanthus pallidulus</i> (Neumann, 1912)	<i>Coscoroba coscoroba</i> (Molina, 1782) (Anseriformes, Anatidae)	present study
<i>Menacanthus stramineus</i> (Nitzsch, 1818)	<i>Netta peposaca</i> (Vieillot, 1816) (Anseriformes, Anatidae)	BRUM <i>et al.</i> (2005)
<i>Menacanthus tyranni</i> Price, 1977	<i>Buteo magnirostris</i>	present study
<i>Menopon gallinae</i> (Linnaeus, 1758)	<i>Turdus albicollis</i> Vieillot, 1818 (Passeriformes, Turdidae)	present study
<i>Myrsidea elegans</i> Ansari, 1956	<i>Gallus gallus</i> (Linnaeus, 1758)† (Galliformes, Phasianidae)	FREIRE (1958)
<i>Myrsidea</i> sp.	<i>Gallus gallus</i> †	FREIRE (1958)
<i>Osborniella guiraensis</i> (Kellogg, 1906)	<i>Pitangus sulphuratus</i> (Linnaeus, 1766) (Passeriformes, Tyrannidae)	present study
<i>Plegadiphilus riograndensis</i> Valim sp. nov.	<i>Gallus gallus</i> †	FREIRE (1958)
<i>Psittacobrosus molinae</i> Price & Beer, 1968	<i>Numida meleagris</i> (Linnaeus, 1758)† (Galliformes, Phasianidae)	RIBEIRO <i>et al.</i> (2003)
	<i>Turdus rufiventris</i> Vieillot, 1818 (Passeriformes, Turdidae)	present study
	<i>Turdus albicollis</i>	present study
	<i>Guira guira</i> (Gmelin, 1788) (Cuculiformes, Cuculidae)	present study
	<i>Phimosus infuscatus</i>	present study
	<i>Pyrrhura frontalis</i> (Vieillot, 1817) (Psittaciformes, Psittacidae)	PRICE & BEER (1968)
Laemobothriidae		
<i>Laemobothrion glutinans</i> Nitzsch, 1861	<i>Coragyps atratus</i>	BRUM & RICKES (2003)
Ricinidae		
<i>Ricinus arcuatus</i> (Kellogg & Mann, 1912)	<i>Xolmis irupero</i> (Vieillot, 1823) (Passeriformes, Tyrannidae)	present study
<i>Ricinus marginatus</i> (Children, 1836)	<i>Pitangus sulphuratus</i>	present study

Table I (cont.)

ISCHNOCERA

Philopteridae		
<i>Anaticola</i> sp.	<i>Anas platatea</i> Vieillot, 1816 (Anseriformes, Anatidae)	present study
<i>Ardeicola praegracilis</i> Carriker, 1960	<i>Coscoroba coscoroba</i>	present study
<i>Austrogoniodes bifasciatus</i> (Piaget, 1885)	<i>Phimosus infuscatus</i>	present study
<i>Bothriometopus macrocnemis</i> (Burmeister, 1838)	<i>Spheniscus magellanicus</i> (Forster, 1781) (Sphenisciformes, Spheniscidae)	BRUM & BECKER (2002); present study
<i>Brueelia</i> sp.	<i>Chauna torquata</i>	present study
<i>Campanulotes compar</i> (Burmeister, 1838)	<i>Turdus albicollis</i>	present study
<i>Chelopistes meleagridis</i> (Linnaeus, 1758)	<i>Columba livia</i> †	FREIRE (1958)
<i>Chelopistes</i> sp.	<i>Meleagris gallopavo</i> Linnaeus, 1758† (Galliformes, Phasianidae)	FREIRE (1958)
<i>Columbicola columbae</i> (Linnaeus, 1758)	<i>Cariama cristata</i> *	BRUM <i>et al.</i> (2003)
<i>Craspedorrhynchus brevicapitis</i> Carriker, 1956	<i>Columba livia</i> †	FREIRE (1958)
<i>Cuclutogaster heterographus</i> (Nitzsch [in Giebel], 1866)	<i>Buteo magnirostris</i>	present study
<i>Goniocotes gallinae</i> (DeGeer, 1778)	<i>Gallus gallus</i> †	FREIRE (1958)
<i>Goniodes dissimilis</i> Denny, 1842	<i>Numida meleagris</i> †*	RIBEIRO <i>et al.</i> (2003)
<i>Goniodes gigas</i> (Taschenberg, 1879)	<i>Gallus gallus</i> †	OLIVEIRA & GONZALES (1990)
<i>Goniodes pavonis</i> (Linnaeus, 1758)	<i>Gallus gallus</i> †	FREIRE (1958)
<i>Halipeurus diversus</i> (Kellogg, 1896)	<i>Pavo cristatus</i> Linnaeus, 1758† (Galliformes, Phasianidae)	AZEVEDO (1973)
<i>Ibidoecus phimosus</i> Carriker, 1947	<i>Puffinus puffinus</i> (Bunnich, 1764) (Procellariiformes, Procellariidae)	present study
<i>Lipeurus caponis</i> (Linnaeus, 1758)	<i>Phimosus infuscatus</i>	present study
<i>Lipeurus</i> sp.	<i>Gallus gallus</i> †	FREIRE (1958)
<i>Naubates fuliginosus</i> (Taschenberg, 1882)	<i>Numida meleagris</i> †	RIBEIRO <i>et al.</i> (2003)
<i>Neophilopterus subincompletus</i> (Nitzsch [in Giebel], 1866)	<i>Procellaria aequinoctialis</i> Linnaeus, 1758 (Procellariiformes, Procellariidae)	present study
<i>Oxylipeurus polytrapezius</i> (Burmeister, 1838)	<i>Ajaia ajaja</i> Linnaeus, 1758 (Ciconiiformes, Threskiornithidae)	GUIMARÃES (1943)
<i>Paragoniocotes pyrhrurae</i> Guimarães, 1947	<i>Meleagris gallopavo</i> †	FREIRE (1958)
<i>Picicola foedus</i> (Kellogg & Chapman, 1899)	<i>Pyrhrura frontalis</i> (Vieillot, 1817) (Psittaciformes, Psittacidae)	GUIMARÃES (1947)
<i>Quadriceps elongatus</i> (Piaget, 1885)	<i>Xolmis irupero</i>	present study
<i>Strigiphilus cursor</i> (Burmeister, 1838)	<i>Rynchops niger</i> Linnaeus, 1758 (Charadriiformes, Laridae)	present study
<i>Struthiolepeurus struthionis</i> (Gervais, 1844)	<i>Asio flammeus</i>	present study
<i>Trabeculus aviator</i> (Evan, 1912)	<i>Rhea americana</i> (Linnaeus, 1758)* (Struthioniformes, Rheidae)	SINKOC <i>et al.</i> (2005)
<i>Trabeculus hexakon</i> (Waterston, 1914)	<i>Puffinus puffinus</i>	present study
<i>Vernoniella bergi</i> (Kellogg, 1906)	<i>Procellaria aequinoctialis</i>	present study
	<i>Guira guira</i>	present study

***Menacanthus eurysternus* (Burmeister, 1838)**

Material examined. BRAZIL, **Rio Grande do Sul**: Piratini (31°27'S 53°06'W), *Turdus albicollis* (Passeriformes, Muscicapidae), White-necked Thrush, "Sabiá-coleira", 1♀, 13.XII.2003, P. R. S. Santos col. (MUCPel).

Remarks. *Menacanthus eurysternus* is found on 20 families, 70 genera and 176 species (PRICE *et al.*, 2003), mostly from Passeriformes and a few Piciformes (PRICE, 1975). This is the first record of this host-parasite association, although this species has been reported recently in Brazil on *Turdus leucomelas* Vieillot, 1818 (ENOUT *et al.*, 2009).

***Menacanthus tyranni* Price, 1977**

Material examined. BRAZIL, **Rio Grande do Sul**: Pelotas

(31°45'S 52°20'W), *Pitangus sulphuratus* (Linnaeus, 1766) (Passeriformes, Tyrannidae), Great Kiskadee, "Bem-te-vi", 1♂, 1♀, 30.VII.2006, W. Lima col. (MUCPel).

Remarks. This species is known from three species of the genus *Tyrannus* Lacépède, 1799 (PRICE, 1977). It was recorded on *P. sulphuratus* by CASTRO & CICHINO (1992) in Argentina. This is the first record of this host-parasite association for Brazil.

***Myrsidea elegans* Ansari, 1956**

Material examined. BRAZIL, **Rio Grande do Sul**: Pelotas city (Granja Corrientes, 31°45'S 52°20'W), *Turdus rufiventris* Vieillot, 1818 (Passeriformes, Muscicapidae), Rufous-bellied Thrush, "Sabiá-laranjeira", 8♂, 11♀, 19N, 10.IX.2001, P. R. S. Santos col. (MUCPel).

Remarks. *Turdus rufiventris* is the type and only

known host of *M. elegans* (PRICE *et al.*, 2003). There is a single record of this species from Rio de Janeiro, Brazil (VALIM & SERRA-FREIRE, 2002).

Myrsidea sp.

Material examined. BRAZIL, **Rio Grande do Sul**: Piratini (31°27'S 53°06'W), *Turdus albicollis*, 2♂, 2♀, 2N, 13.XII.2003, P. R. S. Santos col. (MUCPel).

Remarks. There are no species of chewing lice described from *T. albicollis* (PRICE *et al.*, 2003). It was not possible, using the generic revisions of *Myrsidea* Waterston, 1915 found on Turdidae (ANSARI, 1956; CLAY, 1966), to identify these specimens to species level. They probably represent a new species.

Osborniella guiraensis (Kellogg, 1906)

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Lagoa Caiubá, 32°02'S 52°06'W), *Guira guira* (Gmelin,

1788) (Cuculiformes, Cuculidae), Guira Cuckoo, "Anu-branco", 2♀, 2N, 07.V.2006, C. Silva col. (MUCPel); Pelotas (31°45'S 52°20'W), same host, 1♀, 8N, 26.X.2006, F. M. Lambrecht col. (MUCPel).

Remarks. *Guira guira* is the type host for *O. guiraensis* (PRICE *et al.* 2003). This is the first record of this host-parasite association for Brazil.

Plegadiphilus riograndensis Valim sp. nov.

(Figs. 1-7)

Type material. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Phimosus infuscatus*, ♂ holotype, 4♂, 5♀ paratypes, 17.I.2001, A.R. Lemos col. (CEIOC); 5♂, 5♀ paratypes, same data (MUCPel). Additional material: BRAZIL, Rio Grande do Sul: 23♂, 30♀ and 42N, from the same host specimen of the holotype and not regarded here as types. BRAZIL, Rio Grande do Sul: same locality and host species of holotype, 1♂, 6♀, 13N, 18.XII.2003, A.R. Lemos col. (MUCPel).

Female (Figs. 1, 4, 5). General shape and distribution

Figures 1-3. *Plegadiphilus riograndensis* Valim sp. nov.: 1, female; 2, male; 3, male genitalia.

of setae (Fig. 1). Head, rounded anteriorly (Fig. 4). Lateral margin notched, with a deep, narrow slit and chetotaxy as in figure 4.

Prothorax with 18 marginal tergal setae, 12 of these long and 6 short. Metanotum with 16–17 marginal setae, 8 of these long, 2 short medioanterior, 3 short lateroanterior setae. Mesosternal plate with 8–9 medium-length and 2 short setae; metasternal plate with 18–22 medium-length setae (Fig. 5). Range of the third femoral brushes 20–28.

Number of abdominal marginal tergal setae (excluding postspiracular seta): I, 19–24; II, 20–25; III, 25–30; IV, 26–29; V, 25–31; VI, 24–28; VII, 14–19; VIII, 6–11. Postspiracular setae very long on segments II–VIII. Abdominal pleurites II–VI with posteroventral angles prolonged as pointed spines, forming a median ventral process. Number of pleural seta I, 2–3; II, 5–8; III, 6–8; IV, 7–8; V, 6–8; VI, 6–8; VII, 5–7; VIII, 4–5. All pleurites with one marginal seta longer than others. Number of abdominal sternal setae I, 4–8; II, 43–53; III, 56–65; IV, 74–100; V, 88–100; VI, 68–85; VII, 49–56; VIII, 24–32. Setae on segments IV–VI in brush like arrangement, but with two distinctive anterior irregular rows of setae. Vulvar margin with 21–25 medium sized setae. Anus ventrally with 30–36 medium-length setae and 34–44 short setae, dorsally with 26–36 medium-length setae and 30–44 short setae. Measurements: HL, 0.33–0.35; FW, 0.44–0.45; TW, 0.63–0.66; CI, 1.89–1.81; POW, 0.43–0.47; PEW, 0.57–0.60; AW, 0.91–0.96; TL, 1.64–1.84.

Male (Figs. 2, 3, 6, 7). General shape and distribution of the setae (Fig. 2). Head anteriorly rounded (Fig. 6).

Lateral margin notched, with a deep, narrow slit. Head chetotaxy as in figure 6.

Prothorax with 18 marginal tergal setae, 12 of these long and 6 short. Metanotum with 14–16 marginal setae, 8 of these long; 2 short medioanterior, 3 short lateroanterior setae. Mesosternal plate with 7–10 medium-length and 2 short setae; metasternal plate with 16–20 medium-length setae (Fig. 7). Range of the third femoral brushes 16–20.

Number of abdominal marginal tergal setae (excluding postspiracular seta): I, 11–19; II, 13–19; III, 19–24; IV, 20–26; V, 20–27; VI, 20–24; VII, 17–22; VIII, 13–17. Postspiracular setae very long on segments II–VIII. Abdominal pleurites II–VI, with posteroventral angles prolonged as pointed spines, in the segment VI this ventral process is very small. Number of pleural seta I, 2; II, 5–6; III, 6–7; IV, 5–7; V, 6–8; VI, 6–8; VII, 5–6; VIII, 4–5. Number of abdominal sternal setae I, 3–6; II, 30–39; III, 31–41; IV, 46–56; V, 42–58; VI, 32–52; VII, 30–37; VIII, 14–27; IX+X, 8–12. In the segments IV–VI it forms a distinct brush with sternal setae on each side, and only one distinctive anterior irregular row of setae. Measurements: HL, 0.27–0.30; FW, 0.37–0.38; TW, 0.42–0.54; CI, 1.56–1.80; POW, 0.34–0.37; PEW, 0.40–0.43; AW, 0.52–0.60; PL, 0.27–0.30; GW, 0.08–0.09; TL, 1.26–1.52. Genitalia characteristic as in figure 3.

Etymology. The specific epithet refers to the Brazilian state in which the new species was discovered.

Differential diagnosis. The new species is similar to *P. cayennensis* Emerson & Price, 1969, sharing the

Figures 4–7. *Plegadiphilus riograndensis* Valim sp. nov.: 4, dorso-ventral aspects of female head; 5, meso and metasternal plates of female; 6, dorso-ventral aspects of male head; 7, meso and metasternal plates of male.

following characters: number of setae on tergites and sternites, with negligible variations; postspiracular setae long on tergites II-VIII; posterior projections on segments II-VI; female with one long seta on pleurites III-VI. But it may be promptly separable from latter species by the following characters: smaller in size in both sexes (total length 2.35 mm in female and 1.93 mm in males of *P. cayennensis*); in males, the parameres in genitalia are slightly straighter, bent only on their tips (curved on half of its length in *P. cayennensis*), all measurements taken were smaller for females of *P. riograndensis* Valim sp. nov. and the front margin of the head is more rounded (triangular shaped in *P. cayennensis*), metanotum with 16 marginal setae and only 8 of these long (instead of 12 long and total of 22 in *P. cayennensis*), vulvar margin slightly with more setae (only 20 in *P. cayennensis*).

***Ricinus arcuatus* (Kellogg & Mann, 1912)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Xolmis irupero* (Passeriformes, Tyrannidae), White Monjita, "Noivinha", 2♂, 7♀, 13.II.1999, A. Bager col. (MUCPel).

Remarks. *Ricinus arcuatus* was previously reported from 11 hosts of the family Tyrannidae (NELSON, 1972; PRICE *et al.*, 2003), and thus considered polyxenic (NELSON, 1972). *Xolmis irupero* had no previous records on literature as a host for any chewing lice species (PRICE *et al.*, 2003).

***Ricinus marginatus* (Children, 1836)**

Material examined. BRAZIL, **Rio Grande do Sul**: Pelotas (31°45'S 52°20'W), *Pitangus sulphuratus*, 1♂, 6♀, 5N, 30.VII.2006, W. Lima col. (MUCPel).

Remarks. *Ricinus marginatus* is known from 22 host species (NELSON, 1972; PRICE *et al.*, 2003). Although overlooked by PRICE *et al.* (2003), the host-parasite association found in the present study already was made by CICCHINO & CASTRO (1998) in Argentina. This is the first record of this host-parasite association for Brazil.

***Anaticola* sp.**

Material examined. BRAZIL, **Rio Grande do Sul**: Pelotas (Arroio São Gonçalo, 31°45'S 52°20'W), *Anas platalea* (Anseriformes, Anatidae), Red Shoveler, "Marreca-colhereira", 1♂, 9.VI.2000, A. R. Lemos col. (MUCPel); Santa Vitória do Palmar, (Lagoa Mirim, 33°32'S 53°22'W), *C. coscoroba*, 1♀, 17.VII.2000, A. R. Lemos col. (MUCPel).

Remarks. It is almost impossible to identify specimens of *Anaticola* Clay, 1936 unless both sexes are available. There are no generic revisions for this genus. The penis of the only male specimen collected is quite different, as shown by CLAY & HOPKINS (1951), from that of *A. crassicornis* (Scopoli, 1763), a common louse found on 23 species of the genus *Anas* Linnaeus, 1758 (PRICE *et al.*, 2003). Neither *A. platalea* nor *C. coscoroba* are known hosts of any species of *Anaticola* (PRICE *et al.*, 2003), although GUIMARÃES (1943) found the same genus on the latter host species.

***Ardeicola praegracilis* Carriker, 1960**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Phimosus infuscatus*, 5♀, 2N, 17.I.2001, A. R. Lemos col. (MUCPel); same locality, same host, 5♂, 7♀, 27N, 18.XII.2003, A. R. Lemos col. (MUCPel).

Remarks. *Phimosus infuscatus* is the type host for *A. praegracilis* (CARRIKER, 1960; PRICE *et al.* 2003). This is the first record of this host-parasite association for Brazil.

***Austrogoniodes bifasciatus* (Piaget, 1885)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Praia do Cassino, 32°11'S 52°10'W), *Spheniscus magellanicus* (Forster, 1781) (Sphenisciformes, Spheniscidae), Magellanic Penguin, "Pinguim-de-Magalhães", 9♂, 6♀, 9.VI.2000, A. R. Lemos col. (MUCPel); Cidreira (Solimões Madeira, 30°11'S 50° 13'W), same host, 14♂, 7♀, 4N, 08.VII.2001, L. Vilagram col. (MUCPel); Rio Grande (32°02'S 52°06'W), same host, 40♂, 16♀, 16N, 10.IV.2002, R. Porciuncula col. (MUCPel); Rio Grande (32°02'S 52°06'W), same host, 19♂, 11♀, 4.X.2002, A. R. Lemos col. (MUCPel).

Remarks. *Spheniscus magellanicus* is the type host for *A. bifasciatus* (CLAY, 1967; PRICE *et al.* 2003) and has been previously recorded as such in Brazil in São Paulo (GUIMARÃES, 1938), Rio Grande do Sul (BRUM & BECKER, 2002), and Rio de Janeiro (VALIM *et al.*, 2004).

***Bothriometopus macrocnemis* (Burmeister, 1838)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Estação Ecológica do Taim, 32°30'S 52°35'W), *Chauna torquata*, 1♀, 5.X.2001, F. Mazim col. (MUCPel); same locality, same host, 1♀, 1.IV.2004, C. Calabrig col. (MUCPel).

Remarks. PRICE *et al.* (2003) list *B. macrocnemis* as a typical ectoparasite of *C. torquata*, and our few specimens were identified following the redescription presented by CICCHINO & MEY (2007). This species was found in Brazil previously in Paraná.

***Brueelia* sp.**

Material examined. BRAZIL, **Rio Grande do Sul**: Piratini (31°27'S 53°06'W), *Turdus albicollis*, 1♀, 13.XII.2003, P. R. S. Santos col. (MUCPel).

Remarks. No species of chewing lice are described from *T. albicollis* (PRICE *et al.*, 2003). With only a female is practically impossible to identify the *Brueelia* Kéler, 1936 species or adequately describe it as new.

***Craspedorrhynchus brevicapitis* Carriker, 1956**

Material examined. BRAZIL, **Rio Grande do Sul**: Santa Vitória do Palmar (33°32'S 53°22'W), *Buteo magnirostris*, 15♂, 9♀, 5N, 16.V.2006, R. Mendes col. (MUCPel).

Remarks. *Buteo magnirostris* is the type and only host for *C. brevicapitis* (PRICE *et al.* 2003), which was previously recorded in Brazil by VALIM *et al.* (2005), in São Paulo.

***Halipeurus (Halipeurus) diversus* (Kellogg, 1896)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio

Grande (32°02'S 52°06'W), *Puffinus puffinus* (Brunnich, 1764) (Procellariiformes, Procellariidae), Manx Shearwater, "Bobo-pequeno", 11♂, 19♀, 8N, 22.V.2003, R. P. Junior col. (MUCPel).

Remarks. EDWARDS (1961) and PRICE *et al.* (2003) list *H. diversus* as a typical ectoparasite of *P. puffinus*, and it was recently recorded in Brazil by VALIM *et al.* (2006).

***Ibidoecus phimosus* Carriker, 1947**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Phimosus infuscatus*, 1♀, 1N, 17.I.2001, A. R. Lemos col. (MUCPel); same locality, same host, 1♀, 9N, 18.XII.2003, A. R. Lemos col. (MUCPel).

Remarks. *Phimosus infuscatus* is the type host for *I. phimosus* (CARRIKER, 1947; PRICE *et al.*, 2003). This is the first record of this host-parasite association for Brazil.

***Naubates (Naubates) fuliginosus* (Taschenberg, 1882)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Praia do Cassino, 32°11'S 52°10'W), *Procellaria aequinoctialis* Linnaeus, 1758 (Procellariiformes, Procellariidae), White-chinned Petrel, "Pardela-preta", 22♂, 21♀, 17N, 11.III.2002, L. Silva col. (MUCPel).

Remarks. PALMA & PILGRIM (2002) and PRICE *et al.* (2003) list *N. fuliginosus* as a typical ectoparasite of *P. aequinoctialis*, and it was recently recorded in Brazil by VALIM *et al.* (2006).

***Picicola foedus* (Kellog & Chapman, 1899)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Xolmis irupero*, 1♀, 13.II.1999, A. Bager col. (MUCPel).

Remarks. No species of chewing lice have been described from *X. irupero* (PRICE *et al.*, 2003), however this female specimen agrees with redescrptions provided by WILLIAMS (1979). *Picicola foedus* is a common louse of tyrannid birds and is already known from *Xolmis cinereus* (Vieillot, 1816) (PRICE *et al.*, 2003).

***Quadriceps elongatus* (Piaget, 1885)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Praia do Cassino, 32°11'S 52°10'W), *Rynchops niger* Linnaeus, 1758 (Charadriiformes, Laridae), Black Skimmer, "Talha-mar", 12♂, 10♀, 1N, 09.XII.1999, G. Mastrantonio col. (MUCPel).

Remarks. PRICE *et al.* (2003) list *Q. elongatus* as a typical ectoparasite of *R. niger*. This is the first record of this host-parasite association for Brazil.

***Strigiphilus cursor* (Burmeister, 1838)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Praia do Cassino, 32°11'S 52°10'W), *Asio flammeus*, 1♂, 6.VIII.2000, M. H. S. Vaz col. (MUCPel).

Remarks. *Asio flammeus* is the type and only host for *S. cursor* (PRICE *et al.*, 2003). This is the first record of this host-parasite association for Brazil.

***Trabeculus aviator* (Evans, 1912)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (32°02'S 52°06'W), *Puffinus puffinus*, 7♂, 8♀, 1N, 22.V.2003, R. P. Junior col. (MUCPel).

Remarks. TIMMERMANN (1959) and PRICE *et al.* (2003) list *T. aviator* as a typical ectoparasite of *P. puffinus*, and it was recently recorded in Brazil by VALIM *et al.* (2006).

***Trabeculus hexakon* (Waterston, 1914)**

Material examined. BRAZIL, **Rio Grande do Sul**: Rio Grande (Praia do Cassino, 32°11'S 52°10'W), *Procellaria aequinoctialis*, 1♂, 11.III.2002, L. Silva col. (MUCPel).

Remarks. TIMMERMANN (1959) and PRICE *et al.* (2003) list *T. hexakon* as a typical ectoparasite of *P. aequinoctialis*, and it was recently recorded in Brazil by VALIM *et al.* (2006).

***Vernoniella bergi* (Kellogg, 1906)**

Material examined. BRAZIL, **Rio Grande do Sul**: Pelotas (31°45'S 52°20'W), *Guira guira*, 5♂, 2♀, 33N, 26.X.2006, F. M. Lambrecht col. (MUCPel).

Remarks. *Guira guira* is the type host for *V. bergi* (PRICE *et al.*, 2003). This is the first record of this host-parasite association for Brazil.

Representatives of the family Menoponidae are specialized in living on the skin of their bird hosts, where they feed on skin desquamation, dermic secretions or blood (JOHNSON & CLAYTON, 2003). Four species of this family are herein reported for the first time in Brazil (*Colpocephalum brachysomum*, *Menacanthus tyranni*, *Osborniella guiraensis*, *Plegadiphilus riograndensis* sp. nov.), two additional species (*Myrsidea elegans* and *Kurodaia fulvofasciata*) are reported for the first time in Rio Grande do Sul.

Species of the family Ricinidae, like those of Menoponidae, live exclusively on the skin, however all members of the Ricinidae are obligate hematophagous (NELSON, 1972). The two species of ricinids identified in the present study are reported for the first time in Brazil, on new host species. Both *R. arcuatus* and *R. marginatus* are commonly found on various hosts of the family Tyrannidae (NELSON, 1972; PRICE *et al.*, 2003). The finding of *R. arcuatus* on *X. irupero* and *R. marginatus* on *P. sulphuratus* hereby appears for the first time. The hosts examined were free-living; the samples included many lice of both sexes and were made in totally separate and spaced dates, what eliminates the chances of contamination within the same sampling. Thus these new host-associations are considered valid.

The chewing lice belonging to the family Philopteridae have quite different habits from those of Menoponidae or Ricinidae. Philopterids live in specialized body areas of their bird hosts and feed mostly on feathers (JOHNSON & CLAYTON, 2003). Twelve out of thirteen species identified from this family are reported for the first time from Rio Grande do Sul (*Ardeicola praegracilis*, *Bothriometopus macrocnemis*, *Craspedorrhyncus brevicapitis*, *Halipeurus diversus*, *Ibidoecus phimosus*,

Naubates fuliginosus, *Picicola foedus*, *Quadriceps elongatus*, *Strigiphilus cursor*, *Trabeculus hexacon*, *T. aviator*, *Vernoniella bergi*) and, of these, five are new records for Brazil (*A. praeagrabilis*, *I. phimosus*, *Q. elongatus*, *S. cursor*, *V. bergi*).

The present paper doubles the number of bird lice known from Rio Grande do Sul; in addition, an updated list of chewing lice previously found on birds in this state is given. Therefore, further studies on the lice associated with birds from other localities in Rio Grande do Sul and in other Brazilian states are highly encouraged.

Acknowledgments. We greatly acknowledge the assistance of Maria Helena Vaz in collecting and carefully preserving the ectoparasites at Museu de História Natural collection of Universidade Católica de Pelotas, Rio Grande do Sul, Brazil, and Ricardo L. Palma (Department of Entomology, Te Papa Tongarewa Museum – New Zealand) for the valuable discussions regarding some identifications.

REFERENCES

- ALBANO, A. P.; BRUM, J. G. W. & COIMBRA, M. A. 2005. First report of *Ciconiphilus decimfasciatus* (Amblycera: Menoponidae) from Brazil. *Arquivos do Instituto Biológico* 72(2):263-264.
- ANSARI, M. A. R. 1956. A contribution to our knowledge of *Myrsidea* (Mallophaga: Amblycera) occurring on Turdidae (sens. Lat.). *Pakistan Journal of Health* 5:163-177.
- AZEVEDO, A. V. 1973. Parasitismo de pavão por *Goniodes pavonis*. *Revista de Medicina Veterinária* 8(3):313-316.
- BELTON, W. 1994. *Aves do Rio Grande do Sul: distribuição e biologia*. São Leopoldo, Unisinos. 584p.
- BRUM, J. G. W. & BECKER, G. K. 2002. *Austrogoniodes bifasciatus* (Piaget, 1885) (Mallophaga: Philopteridae) em Pinguim de Magalhães (*Spheniscus magellanicus*) recolhido na praia do Cassino, Rio Grande do Sul, Brasil. *Arquivos do Instituto Biológico* 69(3):109-110.
- BRUM, J. G. W.; COIMBRA, M. A.; ALBANO, A. P. & PAULSEN, R. M. M. 2005. Parasitos de animais silvestres no Rio Grande do Sul: I- Piolhos de alguns Anseriformes. *Arquivos do Instituto Biológico* 72(2):261-262.
- BRUM, J. G. W. & RICKES, E. M. 2003. *Laemobothrion glutinans* e *Cuculiphilus alternatus* (Mallophaga: Amblycera) em urubu (*Coragyps atratus*) em área do Parque Zoológico do Rio Grande do Sul. *Arquivos do Instituto Biológico* 70(4):497-498.
- BRUM, J. G. W.; VALENTE, A. L.; PAULSEN, R. M. M. & MULLER, G. 2003. Malófagos parasitos de alguns animais silvestres no estado do Rio Grande do Sul. *Arquivos do Instituto Biológico* 70(2):177,178.
- CARRIKER, M. A. 1947. Neotropical mallophaga miscellany n° 2. The genus *Ibidoecus* Cummings. *Boletín de Entomología Venezolana* 6(2,3,4):111-136.
- _____. 1960. New species of *Aredicola* (Mallophaga) from Colombian hosts. *Novedades Colombianas* 1:317-329.
- CASTRO, D. C. & CICCHINO, A. C. 1992. Algunas especies de Menoponidae (Insecta: Phthiraptera; Amblycera) parasitas de aves en la provincia de Buenos Aires, Argentina. *Revista de la Asociación de Ciencias Naturales del Litoral* 23(1,2):59-69.
- CICCHINO, A. C. & CASTRO, D. C. 1998. Amblycera. In: MORRONE, J. J. & COSCARÓN, S. eds. *Biodiversidad de Artrópodos argentinos*. La Plata, Ediciones Sur. p.84-104.
- CICCHINO, A. C. & MEY, E. 2007. About morphology, taxonomy, ecology, and distribution of *Bothriometopus* Taschenberg (Phthiraptera, Ischnocera, Philopteridae sensu lato). *Rudolstädter Naturhistorische Schriften* 4:43-60.
- CLAY, T. 1964. Geographical distribution of the Mallophaga (Insecta). *Bulletin of the British Ornithologists' Club* 84:14-16.
- _____. 1966. Contributions towards a revision of *Myrsidea* Waterston. I. (Menoponidae: Mallophaga). *Bulletin of the British Museum (Natural History). Entomology* 17(8): 327-395.
- _____. 1967. Mallophaga (biting lice) and Anoplura (sucking lice). Part 1: *Austrogoniodes* (Mallophaga) parasitic on penguins (Sphenisciformes). *Antarctic Research Series* 10:149-155.
- CLAY, T. & HOPKINS, G. H. E. 1951. The early literature on Mallophaga: Part II. *Bulletin of the British Museum (Natural History) Entomology* 2(1):1-36.
- COIMBRA, M. A.; BRUM, J. G. W. & ALBANO, A. P. 2005. A new host for *Colpocephalum infuscati* (Amblycera: Menoponidae) from the state of Rio Grande do Sul, Brazil. *Arquivos do Instituto Biológico* 72(1):125.
- DICKINSON, E. C. 2003. *The Howard and Moore complete checklist of the birds of the world*. 3ed. Princeton, New Jersey, Princeton University. 1039p.
- EDWARDS, R. L. 1961. Studies of the Philopteridae (Mallophaga) from the birds of the order Procellariiformes [sic]. 1. The genus *Halipeurus*. *Journal of Parasitology* 47(1):125-157.
- EICHLER, W. 1954. Ektoparasiten von Zootieren, IV. *Holomenopon böhmi* nov. spec. vom Coscoroba-Schwan. *Wiener Tierarzt Monatsch* 41:151-152.
- ENOUT, A. M. J.; LOBATO, D. N.; AZEVEDO, C. S. & ANTONINI, Y. 2009. Parasitismo por malófagos (Insecta) e ácaros (Acari) em *Turdus leucomelas* (Aves) nas estações reprodutiva e de muda de penas no Parque Estadual do Rio Preto, Minas Gerais, Brasil. *Zoologia* 26(3):534-540.
- FREIRE, J. J. 1958. Fauna zooparasitária Riograndense. *Revista da Faculdade de Agronomia e Veterinária da UFRGS* 2(1):7-42.
- FREITAS, M. F. L.; BOTELHO, M. C. N.; LEITE, A. S.; MAGALHÃES, V. S.; SOBRINHO, A. E.; OLIVEIRA, R. A.; OLIVEIRA, M. H. C. C. & OLIVEIRA, J. B. 2002. Ectoparasitos de aves silvestres mantidas em cativeiro no estado de Pernambuco, Brasil. *Entomologia y Vectores* 9(1):25-33.
- GUMARAES, L. R. 1938. Nota sobre um Mallophago *Austrogoniodes bifasciatus* parasita de pinguim. *Revista de Biologia e Higiene* 9:39-46.
- _____. 1943. Contribuição para o conhecimento dos malófagos de aves argentinas. *Revista de la Sociedad Entomologica Argentina* 11(5):423-439.
- _____. 1947. Contribuição ao conhecimento dos malófagos dos psitácidas brasileiros. I - Espécies da família Philopteridae (Ischnocera). *Arquivos de Zoologia* 5:243-309.
- JOHNSON, K. P. & CLAYTON, D. H. 2003. The biology, ecology, and evolution of chewing lice. In: PRICE, R. D.; HELLENTHAL, R. A.; PALMA, R. L.; JOHNSON, K. P. & CLAYTON, D. H. eds. *The chewing lice: world checklist and biological overview*. Illinois, Natural History Survey Special Publication 24. p.501.
- NELSON, B. C. 1972. A revision of the New World species of *Ricinus* (Mallophaga) occurring on Passeriformes (Aves). *University of California Publications in Entomology* 68:1-130.
- OLIVEIRA, C. M. B. & GONZALES, J. C. 1990. Fauna parasitária riograndense. *Arquivos da Faculdade de Veterinária da Universidade Federal do Rio Grande Sul* 18:19-59.
- OLIVEIRA, H. H.; TEXEIRA, R. H. F.; MELLO, R. P. & SERRA-FREIRE, N. M. 2004. Estudo morfológico de *Colpocephalum choliba* Price & Beer, 1963 (Phthiraptera, Menoponidae). *Entomologia y Vectores* 11:77-84.
- PALMA, R. L. 1978. Slide-mounting of lice: a detailed description of the Canada Balsam technique. *New Zealand Entomologist* 6:169-170.
- PALMA, R. L. & PILGRIM, R. L. C. 2002. A revision of the genus *Naubates* (Insecta: Phthiraptera: Philopteridae). *Journal of the Royal Society of New Zealand* 32(1):7-60.
- PRICE, R. D. 1968. A review of the genus *Dicteisia* Bedford (Mallophaga: Menoponidae) with descriptions of a new species. *Journal of Medical Entomology* 5(4):445-452.
- _____. 1971. A review of the genus *Holomenopon* (Mallophaga: Menoponidae) from the Anseriformes. *Annals of Entomological Society of America* 64(3):633-646.
- _____. 1975. The *Menacanthus eurysternus* complex (Mallophaga: Menoponidae) of the Passeriformes and Piciformes (Aves). *Annals of the Entomological Society of America* 68(4):617-622.

- _____. 1977. The *Menacanthus* (Mallophaga: Menoponidae) of the Passeriformes (Aves). **Journal of Medical Entomology** **14**(2):207-220.
- PRICE, R. D. & BEER, J. R. 1963a. The species of *Colpocephalum* (Mallophaga: Menoponidae) known to occur on the Strigiformes. **Journal of the Kansas Entomological Society** **36**(1):58-64.
- _____. 1963b. The genus *Kurodaia* (Mallophaga: Menoponidae) from the Falconiformes, with elevation of the subgenus *Falcomenopon* to generic rank. **Annals of the Entomological Society of America** **56**(3):379-385.
- _____. 1968. The genus *Psittacobrosus* (Mallophaga: Menoponidae) of the Neotropical Psittaciformes. **Annals of the Entomological Society of America** **61**(2):261-276.
- PRICE, R. D. & EMERSON, K. C. 1967. Two new species of *Colpocephalum* (Mallophaga: Menoponidae) from neotropical Ciconiiformes. **Annals of the Entomological Society of America** **60**(5):875-878.
- PRICE, R. D.; HELLENTHAL, R. A. & PALMA, R. L. 2003. World checklist of chewing lice with host associations and keys to families and genera. In: PRICE, R. D.; HELLENTHAL, R. A.; PALMA, R. L.; JOHNSON, K. P. & CLAYTON, D. H. eds. **The chewing lice: world checklist and biological overview**. Illinois, Natural History Survey Special Publication 24. p.1-448.
- RIBEIRO, P. B.; BICHO, C. L.; VIANNA, E. E. S. & BERNE, M. E. A. 1998. Ocorrência de *Hohorstiella lata* e *Bonomiella columbae* em *Columba livia*, Pelotas, RS. **Arquivos da Faculdade de Veterinária da UFRGS** **26**(1):103-105.
- RIBEIRO, P. B.; COSTA, P. R. P.; KRÜGER, R. F. & BICHO, C. L. 2003. Ocorrência de *Goniocotes gallinae* (DeGeer, 1778), *Lipeurus* sp. (Mallophaga, Philopteridae) e *Menopon gallinae* (Linnaeus, 1758) (Mallophaga, Menoponidae), em *Numida meleagris* (Linnaeus, 1758) (Galinha D'Angola), em Arroio Grande, RS, Brasil. **Arquivos do Instituto Biológico** **70**(2):227.
- SILVA, O.; OLIVEIRA, H. H.; TEIXEIRA, R. H. F. & SERRA-FREIRE, N. M. 2004. Malófagos parasitas de aves campestres cativas do zoológico municipal Quinzinho de Barros, Sorocaba, Estado de São Paulo, Brasil. **Entomologia y Vectores** **11**(2):333-339.
- SILVA, O.; OLIVEIRA, H. H.; TEIXEIRA, R. H. F. & AMORIM, M. 2009. Malófagos (Phthiraptera, Amblycera, Ischnocera) em aves cativas no sudeste do Brasil. **Revista Brasileira de Entomologia** **53**(3):495-497.
- SINKOC, A. L.; BERNE, M. E. A. & MÜLLER, G. 2005. Ocorrência de *Struthiolipeurus rheae* (Phthiraptera: Ischnocera) em *Rhea americana* no Rio Grande do Sul. **Arquivos do Instituto Biológico** **72**(4):535-538.
- TIMMERMANN, G. 1959. Taxonomie und hospitale Verbreitung der Mallophagengattung *Trabeculus* Rudow, 1866. **Zeitschrift für Parasitenkunde** **19**:485-502.
- VALENTE, A. L.; BRUM, J. G. W. & PAULSEN, R. M. M. 2001. *Colpocephalum maculatum* (Mallophaga: Menoponidae) em gavião carijó (*Rupornis magnirostris*) e caracará (*Polyborus plancus*) no Rio Grande do Sul. **Arquivos da Faculdade de Veterinária da Universidade Federal do Rio Grande Sul** **29**(2):147-148.
- VALIM, M. P.; RAPOSO, M. A. & SERRA-FREIRE, N. M. 2006. Associations between chewing lice (Insecta, Phthiraptera) and albatrosses and petrels (Aves, Procellariiformes) collected in Brazil. **Revista Brasileira de Zoologia** **23**(4):1111-1116.
- VALIM, M. P. & PALMA, R. L. 2007. The correct identity of a louse sample (Phthiraptera: Menoponidae) from the Roadside hawk, *Rupornis magnirostris* (Gmelin) (Falconiformes: Accipitridae). **Neotropical Entomology** **36**(1):157-159.
- VALIM, M. P. & SERRA-FREIRE, N. M. 2002. Novos registros de Amblycera e Ischnocera (Phthiraptera) em *Turdus rufiventris* (Vieillot, 1818) no município de Silva Jardim, Rio de Janeiro, Brasil. **Lundiana** **4**(2):155,156.
- VALIM, M. P.; SILVA, L. H. M.; AMORIM, M. & SERRA-FREIRE, N. M. 2004. Encontro de *Spheniscus magellanicus* (Forster, 1781) (Aves: Sphenisciformes) parasitado por *Austrogoniodes bifasciatus* (Piaget, 1885) (Ischnocera: Philopteridae) na região dos lagos, estado do Rio de Janeiro, Brasil. **Entomologia y Vectores** **11**(1):191-194.
- VALIM, M. P.; TEIXEIRA, R. H. F.; AMORIM, M. & SERRA-FREIRE, N. M. 2005. Malófagos (Phthiraptera) recolhidos de aves silvestres no zoológico de São Paulo, SP, Brasil. **Revista Brasileira de Entomologia** **49**(4):584-587.
- WECKSTEIN, J. D. 2004. Biogeography explains cophylogenetic patterns in toucan chewing lice. **Systematic Biology** **53**:154-164.
- WILLIAMS, N. S. 1979. The *Picicola* (Mallophaga: Philopteridae) of the Passeriformes (Aves). **Journal of the Kansas Entomological Society** **52**(4):633-640.