

Insectos Ortopteroides

Ordenes Orthoptera, Dictyoptera, Isoptera,
Dermaptera y Phasmatodea

Características Generales de los Ortopteroides

Aparato bucal masticador

Antena **filiforme** (moniliforme y aserrada)

Mastotermes darwiniensis
Wyndham, W. Australia

ALA POSTERIOR

Abundantes venas

Ala anterior tegmina (élitro, membranosa)

Ala posterior membranosa

Abanico anal grande (Vannus)

Casos de alas reducidas o ausentes

Presencia de
cercos y
modificaciones

Caracteres Internos

Hacia la boca

**Proventriculo
Hexaradial**

**Abundantes
Tubos de
Malpighi**

estomodeo

mesenterico

proctodeo

DICTYOPTERA

cerbatanas, cucarachas

Antenas
Pronoto
Coxas grandes

© Philippe Blanchot

© Philippe Blanchot

Cercos multisegmentados

Huevos en ootecas

Suborden BLATTODEA

Cucarachas, chiripas

Antenas filiformes

Pronoto amplio en forma de escudo

Pronoto cubre cabeza

Cuerpo ovalado

Patas corredoras

Cuerpo achatado

BIOLOGIA

- Hábitos coloniales
- Dieta: fitófagos, xilófagos u omnívoros
- Mirmecófilas
- Ovíparos u ovovivíparos

Foto: A. Wild

(Algunos) Enemigos

Avispitas de la familia
Evaniidae
Parasitan las ootecas

Avispas de la familia
Ampulicidae
cazan a los adultos

Especies antrópicas

Periplaneta americana

ALGUNAS CUCARACHAS INTERESANTES

© Philippe Blanchot

© Philippe Blanchot

© PHILIPPE

Foto: P. Nasrecki

Suborden MANTODEA

cerbatanas, rezanderas, mantis

- Cabeza triangular y móvil
- Cuerpo cilíndrico, alargado
- Protórax alargado
- Pata anterior raptora
- Hábitos arborícolas y diurnas
- Depredadoras

Foto: D. Kronauer

Foto: P. Nasrecki

DEPREDADORES
NO SELECTIVOS

Foto: P. Nasrecki

ISOPTERA

comejenes, termitas

- **Antenas moniliformes**
- **Alas, cuando presentes, membranosas con sutura basal**
- **Cercos cortos o invisibles**
- **Tarsos con menos de cuatro segmentos**
- **Insectos sociales**
- **Fitófagos: fresco o manufacturado, algunos plagas; descomponedores**

Castas

Nido Nasutitermes

SOLDADOS

Foto: A. Wild

**Vuelos
nupciales
al
empezar
lluvias**

Foto: A. Wild

PHASMATODEA

insecto palo, mariapalitos

Protórax corto

Cabeza hipognata

Cuerpo alargado, esbelto

O. PHASMATODEA

Frecuentemente
ápteros -
braquípteros

Pareja de Phasmatidos
copulando

BIOLOGIA

Sobre vegetaciòn
Arbóreos
nocturnos
Filófagos
Partenogenéticos

© Philippe Blanchot

opérculo

Placa
micropilar

micrópilo

© Philippe Blanchot

PHASMATODEA: HUEVOS

Valor
comercial

DERMAPTERA

tijeretas

Antena filiforme,
moniliforme

ala posterior
membrabosa

Cabeza
prognata

Elitro

Tarsos
trímeros

Cuerpo alargado

Cerco esclerotizado,
unisegmentado

BIOLOGIA

Omnívoros, fitófagos, depredadores
Cuido maternal

ORTHOPTERA

saltamontes, grillos, langostones, taras,
perros de agua

- Cuerpo alargado
- Lados paralelos
- Antenas filiformes
- Pronoto desarrollado, armado de carenas, crestas, espinas; desciende lateralmente
- Patas posteriores saltadoras

ALA ANTERIOR
tegmina

ALA POSTERIOR
membranosa

órganos auditivos y producción sonora

Pronoto desarrollado

Patas posteriores
saltadoras

HÁBITOS

- Terrestres o en vegetación
- Fitófagos desfoliadores, cortadores, perforadores de raíces y tubérculos
- Algunos depredadores
- Algunos géneros acuáticos

SUBORDEN ENSIFERA

Estridulatorio
base ala anterior

Ovipositor
largo

Antenas largas
y finas

Tímpano base
protibia

Tímpano
torácico

Tarsos
3-4

Nocturnos

Foto: P. Nasrecki

Posturas Ensifera

Producción sonora en Ensifera

Audición en Ensifera

SUBORDEN ENSIFERA

- Antenas muy finas
- Tímpano en la tibia anterior
- Órgano estridulador en la base de las tegmina
- Ovipositor con las válvulas agrupadas

SUBORDEN ENSIFERA

- Superfamilia Tettigonioidea
 - Familia Phaneropteridae
 - Familia Conocephalidae
 - Familia Pseudophyllidae
- Superfamilia Grylloidea
- Superfamilia Gryllotalpoidea

Tarsos tetrámeros

Estridulador se encuentra en la tegmina izquierda

Alas casi verticales

Antenas más largas que el cuerpo

Ovipositor achatado lateralmente

TETTIGONIOIDEA

Phaneropteridae

Cabeza
redondeada

ala posterior
sobresale

Segmentos basales de tarsos
sin surcos laterales, cilíndricos

Pseudophyllidae

Cabeza
redondeada

Ambas alas
Longitud igual

Fosetas antenales
con bordes elevados

Segmentos basales de tarsos
con surcos laterales

Conocephalidae

Cabeza angular

Ambas alas
Longitud igual

Segmentos basales de tarsos
con surcos laterales

**Tegminas anguladas
que cubren el cuerpo**

**Ovipositor
acicular**

**Estridulador se
encuentra en la
tegmina derecha**

**G
r
y
l
l
o
i
d
e
a**

A close-up photograph of a brown grasshopper resting on a green leaf. The grasshopper's body is covered in fine hairs and has a mottled brown pattern. Its long, powerful hind legs are prominent. Two long, thin cerci extend from the posterior end of its abdomen. The background is a blurred green leaf.

Tarsos trímeros

← Cercos largos y flexibles

Gryllotalpoidea (Perro de Agua)

- Antenas cortas
- Pata anterior cavadora
- Pata posterior poco adaptada para saltar
- Tarsos trimeros
- Ovipositor ausente

Historia Natural

posturas

Sin ovipositor

SUBORDEN CAELIFERA

Producción Sonora en Caelifera

SUBORDEN CAELIFERA

- Superfamilia Acridoidea
 - Romaleidae
 - Acrididae

Romaleidae

Proceso proesternal presente

Pronoto con crestas

Última espina externa de la tibia posterior presente

Acrididae

Proceso proesternal ausente

Pronoto sin crestas

Última espina externa de la tibia posterior ausente

OOTECA CAELIFERA

Langosta Africana

Langosta Africana

Schistocerca en Peru

AGRADECIMIENTOS

FOTOGRAFIA

Piotr Nasrecki

Philippe Blanchot

www.philippeblanchot.com

Alexander Wild

Daniel Kronauer

Bio-images

FAO