

CLASSIFICATION

The Heteroptera have been compiled primarily from the monumental: Henry, T.J., and R.C. Froeschner [editors]. 1988. **Catalog of the Heteroptera, or True Bugs, of Canada and the Continental United States.** E.J. Brill. Leiden. 958 pp. The classification given below follows this publication.

SUBORDER ENICOCEPHALOMORPHA

Superfamily ENICOCEPHALOIDEA

ENICOCEPHALIDAE

Aenictopechinae: *Boreostolus*.

Alienatinae: *Alienates*.

Enicocephalinae: *Brevidorsus*, *Lysenkocephalus*, *Hymenocoris*, *Systelloderes*.

SUBORDER DIPSOCOROMORPHA

Superfamily DIPSOCOIDEA

CERATOCOMBIDAE

Ceratocombinae: *Ceratocombus*, *Leptonannus*.

DIPSOCORIDAE

Dipsocorinae: *Cryptostemma*.

SCHIZOPTERIDAE

Hypselosomatinae: *Glyptocombus*.

Schizopterinae: *Corixidea*, *Nannocoris*, *Schizoptera*.

SUBORDER GERROMORPHA

Superfamily GERROIIDEA

GERRIDAE

Gerrinae: *Gerris*, *Limnogonus*, *Limnoporus*, *Neogerris*.

Halobatinae: *Halobates*.

Rhagodotarsinae: *Rheumatobates*.

Trepobatinae: *Metrobates*, *Trepobates*.

VELIIDAE

Microveliinae: *Husseyella*, *Microvelia*.

Rhagoveliinae: *Rhagovelia*, *Trochopus*.

Veliinae: *Platyvelia*, *Steinovelia*.

Superfamily HEBROIDEA

HEBRIDAE

Hebrinae: *Hebrus*, *Lipogomphus*, *Merragata*..

Superfamily HYDROMETROIIDEA

HETEROPTERA: CLASSIFICATION

HYDROMETRIDAE

Hydrometrinae: *Hydrometra*.

MACROVELIIIDAE

Macrovelia, Oravelia.

Superfamily MESOVELIOIDEA**MESOVELIIIDAE**

Mesovelinae: *Mesovelia*.

SUBORDER LEPTOPODOMORPHA**Superfamily LEPTOPODOIDEA****LEPTOPODIDAE**

Leptopodinae: *Patapius*.

SALDIDAE

Chiloxanthinae: *Chiloxanthus, Pentacora*.

Saldinae: *Calacanthia, Ioscytus, Lampracanthia, Macrosaldula, Micracanthia, Rupisalda, Salda, Saldoida, Saldula, Teloleuca*.

SUBORDER NEPOMORPHA**Superfamily CORIXOIDEA****CORIXIDAE**

Corixinae: *Arctocorixa, Callicorixa, Cenocorixa, Centrocorixa, Corisella, Dasycorixa, Glaenocorixa, Graptocorixa, Hesperocorixa, Morphocorixa, Neocorixa, Palmacorixa, Pseudocorixa, Ramphocorixa, Sigara, Trichocorixa*.

Cymatiinae: *Cymatia*.

Superfamily NAUCOROIDEA**NAUCORIDAE**

Ambrysinae: *Ambrysus*.

Cryptocricinae: *Cryptocricos*.

Limnocorinae: *Limnocoris, Usingerina*.

Naucorinae: *Pelocoris*.

Superfamily NEPOIDEA**BELOSTOMATIDAE**

Belostomatinae: *Abedus, Belostoma*.

Lethocerinae: *Lethocerus*.

NEPIDAE

Nepinae: *Curicta, Nepa*.

Ranatrinae: *Ranatra*.

Superfamily NOTONECTOIDEA

NOTONECTIDAE

Anisopinae: *Buenoa.*

Notonectinae: *Martarega, Notonecta.*

PLEIDAE

Neoplea, Paraplea.

Superfamily GELASTOCOROIDEA**GELASTOCERIDAE**

Gelastocorinae: *Gelastocoris.*

Nerthrinae: *Nerthra.*

OCHTERIDAE

Ochterus.

SUBORDER CIMICOMORPHA**Superfamily THAUMASTOCOROIDEA****THAUMASTOCORIDAE**

Xylastodoridinae: *Xylastodoris.*

Superfamily TINGOIDEA**TINGIDAE**

Tinginae: *Acalypta, Acanthocheila, Alveotingis, Atheas, Calotingis, Corythaica, Corythucha, Dichocysta, Dictyla, Dictyonota, Galeatus, Gargaphia, Hesperoringis, Leptodictya, Leptopharsa, Leptoypha, Melanorhopala, Phymacysta, Physatocheila, Pseudacysta, Stephanitis, Teleonemia, Tingis.*

Superfamily MIROIDEA**MICROPHYSIDAE**

Chinaola, Loricula, Mallochiola, Myrmecobia.

MIRIDAE

Bryocorinae: *Campyloneura, Caulotops, Cyrtocapsus, Cyrtopeltis, Dicyphus, Halticotoma, Hesperolabops, Macrolophus, Monalocoris, Pycnoderes, Pycnoderella, Sixeonotopsis, Sixeonotus, Sysinas.*

Cylapinae: *Cylapus, Fulvius, Peritropis.*

Deraeocorinae: *Bothynotus, Clivinema, Conocephalocoris, Deraeocapsus, Deraeocoris, Diplozona, Eurychilopterella, Eustictus, Hesperophylum, Hyaliodes, Klopocoris, Largidea, Paracarnus, Stethoconus, Strobilocapsus.*

Isometopinae: *Corticoris, Diphleps, Lidopus, Myiomma, Wetmorea.*

Mirinae: *Acetropis, Actinocoris, Adelphocoris, Agnocoris, Allorhinocoris, Autumnimiris, Barberiella, Bolteria, Calocoris, Camptozygum, Capsus, Chaetofoveolocoris, Chaetomiris, Closterocoris, Coccobaphes, Collaria, Creontiades, Cyphopelta, Dacerla, Dagbertus, Derophthalma, Dichrooscytus, Dolicholygus, Dolichomiris, Ectopiocerus, Ganocapsus, Garganus, Heidemanniella, Irbisia, Knightomiris, Lampethusa, Leptopterna, Litomiris, Lygidea, Lygocoris, Lygus, Megaloceroea, Metriorrhynchomiris, Mexicomiris, Mimoceps, Monalocorisca, Neoborella, Neoborops, Neocapsus, Neurocolpus, Notholopisca, Oncerometopus, Opistheurista, Orthops, Pachypeltocoris, Paradacerla, Paraxenetus, Phytocoris, Pinalitus, Pithanus, Platylygus, Platytulus, Plesiocoris, Poecilocapsus, Polymerus, Porpomiris, Prepopis, Proba, Pycnocoris, Rhasis, Salignus, Stenodema, Stenotus, Stittocapsus, Taedia, Taylorilygus, Teratocoris, Trigonotylus, Tropidosteptes, Xerolygus.*

Orthotylinae: *Acaciatoris, Anapus, Apachemiris, Argyrocoris, Ballella, Blepharidopterus, Brachynotocoris, Brooksetta, Ceratocapsus, Cyrtorhinus, Daleapidea, Diaphnidia, Diaphnocoris, Dichaetocoris, Ephedrodoma, Fieberocapsus, Hadronema, Halticus, Heterocordylus, Heterotoma, Hyalochlora, Ilacora, Ilnacorella, Jobertus, Labopella, Labopidea, Labops, Lindbergocapsus, Lopidea, Lopidella, Macrotyloides, Mecomma, Melanotrichus, Myrmecophyes, Noctuocoris, Orthocephalus, Orthotylus, Pamillia, Paraproba, Parthenicus, Phoradendrepulus, Pilophoropsis, Presidiomiris, Pseudoloxops, Pseudopsallus, Pseudoxenetus, Renodaeus, Reuteria, Saileria, Scalponotatus, Schaffneria, Sericophanes, Slaterocoris, Squamocoris, Sthenaridea, Texocoris.*

Phylinae: *Alepidiella, Amblytylus, Asciodes, Atomoscelis, Atractotomus, Beamerella, Beckocoris, Brachyceratocoris, Campylomma, Cariniocoris, Chaetophylidea, Chlamydatus, Compsidolon, Conostethus, Coquilletta, Criocoris, Cyrtopeltocoris, Euopiella, Hambletoniola, Hoplomachidea, Hoplomachus, Hyalopsallus, Icodema, Keltonia, Lineatopsallus, Lopus, Macrotylus, Maurodactylus, Megalocoleus, Megalopsallus, Merinocapsus, Microphyllus, Mineocapsus, Monosynamma, Myochroocoris, Nevadocoris, Nicholia, Oncotylus, Orectoderus, Parapsallus, Phoenicocoris, Phoradendrepulus, Phyllopidea, Phylus, Phymatopsallus, Pilophorus, Plagiognathus, Plesiodes, Pronotocrepis, Psallus, Pseudatomoscelis, Ranzovius, Reuterescopus, Rhinacloa, Rhinocapsus, Semium, Spanagonicus, Sthenarus, Strophopoda, Tannerocoris, Teleorhinus, Tuponia, Tytthus.*

Superfamily CIMICOIDEA

ANTHOCORIDAE

Anthocorinae: *Acompocoris, Anthocoris, Coccivora, Elatophilus, Macrotracheliella, Melanocoris, Orius, Paratriphleps, Temnostethus, Tetraphleps.*

Lasiochilinae: *Lasiochilus, Plochiocoris.*

Lyctocorinae: *Alofa, Amphiareus, Calliodis, Cardiastethus, Dufouriellus, Lyctocoris, Nidicola, Physopleurella, Scoloposcelis, Solenonotus, Xylocoris.*

CIMICIDAE

Cimicinae: *Cimex, Oeciacus.*

Haematosiphoninae: *Cimexopsis, Haematosiphon, Hesperocimex, Ornithocoris, Synxenoderus.*

Primicimicinae: *Primicimex.*

NABIDAE

Nabinae: *Anaptus, Carthasis, Hoplistoscelis, Lasiomerus, Metatropiphorus, Nabicula, Nabis, Omanonabis..*

Prostemmatinae: *Alloeorrhynchus, Pagasa, Phorticuschrysanthemi.*

POLYCTENIDAE

Hesperoctenes.

Superfamily REDUVIOIDEA

PHYMATIDAE

Macrocephalinae: *Lophoscutus, Macrocephalus.*

Phymatinae: *Phymata.*

REDUVIIDAE

Apiomerinae: *Apiomerus.*

Etrichodiinae: *Rhiginia.*

Emesinae: *Barce, Emesa, Emesaya, Emesopsis, Empicoris, Gardena, Ghinallelia, Ploiaria, Pseudometapterus, Stenolemoides, Stenolemus.*

Harpactorinae: *Acholla, Arilus, Atrachelus, Castolus, Doldina, Fitchia, Heza, Pselliopus, Repipta, Rhynocoris, Rocconota, Sinea, Zelus.*

Microtominae: *Homalocoris, Microtomus.*

Peiratinae: *Melanolestes, Rasahus, Sirthenea.*

Reduviinae: *Pseudozelurus, Reduvius, Zeluroides, Zelurus.*

Saicinae: *Oncerotrachelus, Saica.*

Stenopodainae: *Ctenotrachelus, Diaditus, Gnathobleda, Narvesus, Oncocephalus, Pnirontis, Pygolampis, Stenopoda.*

Triatominae: *Paratriatoma, Triatoma.*

SUBORDER PENTATOMOMORPHA

Superfamily ARADOIDEA

ARADIDAE

Aneurinae: *Aneurus, Iralunclus.*

Aradinae: *Aradus.*

Calisiinae: *Calisius.*

Carventinae: *Acaricoris, Proxius.*

Mezirinae: *Aphleboderrhis, Mezira, Nannium, Neuroctenus, Notapictinus.*

Superfamily PIESMATOIDEA

PIESMATIDAE

Piesmatinae: *Piesma.*

Superfamily LYGAEOIDEA

BERYTIDAE

Berytinae: *Berytinus, Neides.*

Metacanthiniae: *Acanthophysa, Jalysus, Metacanthus, Pronotacantha, Protacanthus.*

LYGAEIDAE

Blissinae: *Blissus, Ischnodemus, Toonglasa.*

Cyminae: *Cymodema, Cymoninus, Cymus.*

Geocorinae: *Geocoris, Isthmocoris.*

Heterogastrinae: *Heterogaster.*

Ischnorhynchinae: *Kleidocerys.*

Lygaeinae: *Anochrostomus, Craspeduchus, Lygaeospilus, Lygaeus, Melacoryphus, Melanopleurus, Neacoryphus, Ochrimnus, Oncopeltus, Orsillacis.*

Orsillinae: *Belonochilus, Neortholomus, Nysius, Xyonyxius.*

Oxycareninae: *Crophius, Dycoderus.*

Pachygronthinae: *Oedancala, Pachygrontha, Phlegyas.*

Rhyparochrominiae: *Antilocoris, Ashlockaria, Atrazonotus, Balboa, Botocudo, Caenopamera, Carpilis, Cistalia, Cligenes, Cnemodus, Cordillonotus, Cryphula, Delochilocoris, Drymus, Emblethis, Ereminellus, Eremocoris, Froeschneria, Gastrodes, Heraeus, Kolenetrus, Lamprodema, Ligyrocoris, Malezonotus, Megalonotus, Myodocha, Neopamera, Neosuris, Orphnotrechus, Ozophora, Pachybrachius, Paromius, Paurocoris, Perigenes, Peritrechus, Plinthicus, Prytanes, Pseudocnemodus, Pseudopachybrachius, Pseudopamera, Ptochiomera, Scolopostethus, Sisamnes, Slaterobius, Sphragisticus, Spinigernotus, Stygnocoris, Tempyra, Thylochromus, Togodolentus, Trapezonotus, Uhleriola, Valonetus, Valtissius, Xestocoris, Zeridoneus, Zeropamera.*

Superfamily PYRRHOCOROIDEA

LARGIDAE

HETEROPTERA: CLASSIFICATION

Arhaphinae: *Arhaphe, Jarhaphetus, Pararhaphe.*

Larginae: *Acinocoris, Largus, Stenomacra, Wupatkius.*

PYRRHOCORIDAE

Pyrrhocorinae: *Dysdercus.*

Superfamily COREOIDEA

ALYDIDAE

Alydinae: *Alydus, Burtinus, Hyalymenus, Megalotomus, Stachyocnemus, Tollius.*

Leptocorinae: *Stenocoris.*

Micrelytrinae: *Cydamus, Darmistus, Esperanza, Protenor, Rimadarmistus.*

COREIDAE

Coreinae: *Acanthocephala, Acanthocerus, Althos, Amblyomia, Anasa, Catorhintha, Chariesterus, Chelinidea, Chondrocera, Cimolus, Dallacoris, Euthochtha, Ficana, Hypselonotus, Leptoglossus, Madura, Mamurius, Merocoris, Mozena, Namacus, Narnia, Nisoscolopocerus, Piezogaster, Sagotylus, Savius, Scolopocerus, Sephina, Sthenira, Spartocera, Thasus, Vazquezitocoris, Villasticoris, Zicca.*

Pseudophloeinae: *Ceraleptus, Coriomeris.*

RHOPALIDAE

Rhopalinae: *Arhyssus, Aufeius, Harmostes, Liorhyssus, Niesthrea, Rhopalus, Stictopleurus, Xenogenus.*

Serinethinae: *Boisea, Jadera.*

Superfamily PENTATOMOIDEA

ACANTHOSOMATIDAE

Acanthosomatinae: *Elasmostethus, Elasmucha.*

CYDNIDAE

Amnestinae: *Amnestus.*

Cydninae: *Aethus, Cydnus, Cyrtomenus, Dallasiellus, Macroporus, Melanaethus, Microporus, Pangaeus, Rhytidoporus, Tominotus.*

Scaptocorinae: *Scaptocoris.*

Sehirinae: *Sehirus.*

PENTATOMIDAE

Asopinae: *Alcaeorrhynchus, Andrallus, Apateticus, Eocanthecona, Euthyrhynchus, Heteroscelis, Oplomus, Perillus, Picromerus, Podisus, Rhacognathus, Stiretrus, Zicrona.*

Discocephalinae: *Lineostethus.*

Edessinae: *Edessa.*

Pentatominae: *Acrosternum, Aelia, Arvelius, Banasa, Brepholoxa, Brochymena, Chlorochroa, Chlorocoris, Codophila, Coenus, Cosmopepla, Cyptocephala, Dendrocoris, Euschistus, Holcostethus, Hymenarcys, Kermana, Loxa, Mecidea, Menecles, Mormidea, Moromorpha, Murgantia, Neopharnus, Neottiglossa, Nezara, Odmalea, Oebalus, Padaeus, Parabrochymena, Pellaea, Piezodorus, Prionosoma, Proxys, Runibia, Sciocoris, Tepa, Thyanta, Trichopepla, Vulsirea.*

Podopinae: *Allopodops, Amaurochrous, Neapodops, Notopodops, Oncozygia, Weda.*

SCUTELLERIDAE

Eurygastrinae: *Euptychodera, Eurygaster, Fokkeria, Phimodera, Vanduzeina.*

Pachycorinae: *Acantholomidea, Camirus, Chelysomidea, Diolcus, Homaeimus, Pachycoris, Sphyrocoris, Stethaulax, Sympylus, Tetyra.*

Scutellerinae: *Augocoris.*

TESSARATOMIDAE

Oncomerinae: *Piezosternum.*

THYREOCORIDAE

Amyssonotum, Corimelaena, Cydnoides, Galgupha.