

MASUMOTO, K., G. DELLACASA & M. KIUCHI 1990. On the *Aphodius* species of Japan. *Entomological Review of Japan*, **45**: 145-156. • MÜLLER, G. 1941. Nuovi Coleotteri dell'Africa Orientale. *Atti del Museo civico di Storia naturale di Trieste*, **14**: 319-352. • NEAVE, S.A. 1939. *Nomenclator Zoologicus. A List of the Names of Genera and Subgenera in Zoology from the Tenth Edition of Linnaeus 1758 to the End of 1935*. Vol. 1, A-C. The Zoological Society of London, London, xiv + 957 pp. • PAULIAN, R. 1942. Exploration du Parc National Albert. Mission G. F. de Witte (1933-35). Fasc. **35**. *Aphodiinae (Coleoptera Lamellicornia) Fam. Scarabaeidae. Institut des Parcs Nationaux du Congo Belge*, 143 pp., 23 pls. • PETROVITZ, R. 1958. Neue afrikanischen Aphodiusrarten (Col. Scarab.). *Entomologische Arbeiten aus dem Museum G. Frey*, **9**: 140-159. • PETROVITZ, R. 1962. Neue und verkannte Aphodiinae aus allen Erdteilen (Col. Scarab.). III Teil.. *Entomologische Arbeiten aus dem Museum G. Frey*, **13**: 101-131. • PETROVITZ, R. 1973. Neue Aphodiinae aus dem aethiopischen Faunengebiet (Coleoptera Scarabaeidae). *Atti della Società Iatiana di Scienze naturali e del Museo civile*

de *Storia naturale*, Milano, **114**: 51-70. • REITTER, E. 1895. Einige neue Coleopteren aus Korea und China. *Wiener entomologische Zeitung*, **14**: 208-210. • SCHMIDT, A. 1907. Zusammstellung der bis 1906 beschriebenen Aphodiinen. *Deutsche entomologische Zeitschrift, Beilage*, **1907-1908**: 1-141. • SCHMIDT, A. 1910a. Coleoptera Lamellicornia, Fam. Aphodiidae. 110^{me} Fascicule. In: P. Wytsman (ed.), *Genera Insectorum*. Tervueren, 155 pp, 3 pls. • SCHMIDT, A. 1910b. Aphodiinae. Pars 20, Vol. 19(4). In: S. Schenkling (ed.), *Coleopterorum Catalogus*. W. Junk, Berlin, 111 pp. • SCHMIDT, A. 1913. Erster Versuch einer Einteilung der exotischen Aphodiiden in Subgenera und als Anhang einige Neubeschreibungen. *Archiv für Naturgeschichte. Abtheilung A, Original-Arbeiten*, **79**: 117-178. • SCHMIDT, A. 1922. Coleoptera, Aphodiinae. In: C. Apstein (ed.), *Das Tierreich. Eine Zusammenstellung und Kennzeichnung der Rezenten Tierformen*. 45. Lieferung. Walter de Gruyter & Co., Berlin und Leipzig, xxvi + 614 pp. • WINKLER, A. 1929. Pars 9. Pp. 1009-1136. In: A. Winkler, *Catalogus Coleopterorum regionis palearcticae*. A. Winkler, Wien, vii + 1698 pp.

Boletín de la Sociedad Entomológica Aragonesa (S.E.A.), nº 49 (31/12/2011): 336.

NOTAS CIENTÍFICAS

On the presence of *Scutigera coleoptrata* (Linnaeus, 1758) (Chilopoda: Scutigeromorpha: Scutigeridae) in the Metropolitan Region, Chile

Eduardo I. Faúndez^{1, 2}

¹ Grupo Entomon, Laboratorio de Entomología, Instituto de la Patagonia, Universidad de Magallanes, Avenida Bulnes 01855, Casilla 113-D, Punta Arenas, Chile. ed.faundez@gmail.com ² Centro de Estudios en Biodiversidad (CEBCh), Magallanes, 1979, Osorno, Chile.

Abstract: The presence of the house centipede *Scutigera coleoptrata* (Linnaeus, 1758) is reported for the first time from the Metropolitan Region of Chile, on the basis of specimens collected in houses of Ñuñoa and Providencia in Santiago city.

Key words: Scutigeromorpha, Scutigeridae, *Scutigera coleoptrata*, new records, Chile, Metropolitan Region, Santiago.

Sobre la presencia de *Scutigera coleoptrata* (Linnaeus, 1758) en la Región Metropolitana, Chile

Resumen: Se reporta por primera vez la presencia del ciempiés *Scutigera coleoptrata* (Linnaeus, 1758) en la Región Metropolitana de Chile, en base a ejemplares colectados en casas de Ñuñoa y Providencia, en la ciudad de Santiago.

Palabras clave: Scutigeromorpha, Scutigeridae, *Scutigera coleoptrata*, nuevos registros, Chile, Región Metropolitana, Santiago.

Scutigeromorpha is an order of centipedes nearly worldwide distributed (Edgecombe 2007), which contains 96 species classified in 26 genera (Stoev & Geoffroy, 2004). This group is easily to recognize from other centipedes by having composed eyes, dorsal spiracles and multisegmented tarsi (Edgecombe & Giribet, 2006).

Scutigeromorpha is represented in Chile by 2 species: *Sphendononema chagualensis* Kraus, 1957 and *Scutigera coleoptrata* (Linnaeus, 1758) (Pérez-Schultheiss & Mosqueira, 2009).

The "House Centipede" *Scutigera coleoptrata* is a cosmopolitan species associated to humans (Acosta, 2003). In Chile it was recently cited for first time, on basis of material from Osorno 40°35'S 72°10'W in Los Lagos Region, Southern Chile by Pérez-Schultheiss & Mosqueira (2009). Additionally the authors wrote that probably the species also occurs in Central Chile, without more exact data. No additional data have been published lately, and here the first formal records from the Central Chile are provided:

MATERIAL EXAMINED: Chile, Metropolitan Region: Santiago [33°26'16"S 70°39'01"W], Ñuñoa, 24-II-2010. 3 ♀♀, 1 ♂, leg. R. Fernández; Santiago, Providencia 2 ♀♀, leg. A. Donoso (all deposited in author's collection).

Specimens were collected in human habitations, and additionally more specimens were commonly observed in houses of the collection localities (Fig.1).

Pérez-Schultheiss & Mosqueira (2009) wrote that the presence of *S. coleoptrata* in Chile is probably from long time ago. It is very possible that this species arrived to Chile in Central Zone, because of the commercial exchange and the people movement; and after it was carried by the man to other localities, reaching the far South.

Acknowledgement

I thank Gregory Edgecombe for his help obtaining bibliography, and Paul Gonzalez for the figure 1.

Fig.1. *Scutigera coleoptrata*. Specimen in a house of Ñuñoa.

Fig.1. *Scutigera coleoptrata*. Ejemplar en una casa de Ñuñoa.

Bibliography: ACOSTA, C. A. 2003. The house centipede (*Scutigera coleoptrata*; Chilopoda): controversy and contradiction. *Journal of the Kentucky Academy of Science*, **64**(1): 1-5. • EDGECOMBE, G. D., 2007. Centipede systematics: progress and problems. *Zootaxa*, **1668**: 327-341. • EDGECOMBE, G. D. & G. GIRIBET 2006. A century later – a total evidence re-evaluation of the phylogeny of scutigeromorph centipedes (Myriapoda:Chilopoda). *Invertebrate Systematics*, **20**: 503-525. • PÉREZ-SCHULTHEISS, J. & U. R. MOSQUEIRA 2009. Primer registro del ciempiés *Scutigera coleoptrata* (Linnaeus, 1758) (Chilopoda: Scutigeromorpha: Scutigeridae) en Chile. *Boletín de Biodiversidad de Chile*, **1**(1): 38-41. • STOEV, P. & J. J. GEOFFROY 2004. An annotated catalogue of the Scutigeromorpha centipedes in the collection of the Muséum National d'Histoire Naturelle, Paris (France) (Chilopoda: Scutigeromorpha). *Zootaxa*, **635**: 1-12.