


UNIVERSIDAD
DE LA REPÚBLICA
URUGUAY


UNIVERSIDAD DE LA REPÚBLICA
FACULTAD DE CIENCIAS

Tesis para optar al Título de Licenciado en Ciencias Biológicas,
Orientación Ecología.

**Diversidad de Drosophilidae (Díptera) en frutos de interés productivo
y agronómico, en localidades de la región sur de Uruguay,
con especial atención a la especie invasora
Drosophila suzukii (Matsumura, 1931)**

Bach. Ana Lucía Mary Lauyé

Orientadora: Dra. Beatriz Goñi ¹

Co-orientador: Dr. Ernesto Brugnoli ²

¹. Sección Genética Evolutiva, Facultad de Ciencias, Udelar, Uruguay.

². Oceanografía y Ecología Marina, Facultad de Ciencia, Udelar, Uruguay.

Montevideo, Uruguay

2017

AGRADECIMIENTOS

Gracias a Dios, en El puse mi confianza y me ha brindado la fuerza en todo momento para superar los desafíos.

A mis padres Jesús y Blanca, por su apoyo incondicional, por confiar en que podría llegar a mi meta y alentarme a hacerlo. Por estar siempre ahí, alegrándose con mis logros y acompañarme en los momentos difíciles.

A mi esposo Agustín, por su amor, por alentarme, por estar a mi lado y vivir junto a mí esta travesía. Además de compartir el entusiasmo por el estudio de la naturaleza.

A toda mi familia, por su apoyo durante toda mi carrera.

Por su contribución durante el desarrollo de esta tesina, le agradezco a:

La Ing. Agr. Iris B. Scatoni por su buena disposición en todo momento, por las ideas brindadas antes y durante el desarrollo del proyecto y escritura. Asimismo por el apoyo logístico que fue en gran parte el fundamento del proyecto. A su grupo de investigación, Msc. Victoria Calvo e Ing. Agr. Soledad Delgado por su muy buena disposición en el traslado al campo, y en explicar las dudas *in situ*, durante las colectas, en el año 2014.

Al Dr. Carlos Vilela (Universidad de Sao Paulo, Brasil), por la identificación de los ejemplares correspondientes a nuevos registros de especies de drosfílidos.

A mis compañeras de laboratorio, Bachs. Gisell Gonzalez y Natalie Baz por su ayuda en las colectas y el procesamiento del material. A la funcionaria de Facultad

Ciencias, Graciela Siri, por su apoyo en tareas técnicas del laboratorio.

A los dueños y/o encargados de los establecimientos frutícolas donde se nos permitió coleccionar muestras de frutos, durante los tres años de estudio. En particular al Ing. Javier Calcetto, productor frutícola, quien también nos apoyó no solo permitiéndonos muestrear sino que mostró interés en el proyecto y compartió su conocimiento y experiencia.

Este proyecto fue parcialmente financiado por el programa PAIE 2013 y 2014 de la Comisión Sectorial de Investigación Científica de la UdelaR.

A mi orientadora Dra. Beatriz Goñi, por proponerme el tema de esta pasantía y guiarme durante el desarrollo de la misma, por su apoyo y confianza.

A mi co-orientador Dr. Ernesto Brugnoli, por brindarme herramientas y ayuda durante el proceso de análisis y estímulo a continuar.

A la Dra. Patricia González y a la Ing. Agr. Iris B. Scatoni por aceptar formar parte del tribunal, y por las correcciones realizadas.

INDICE

RESUMEN	1
I. INTRODUCCIÓN	2
II. OBJETIVO GENERAL.....	7
III. OBJETIVOS ESPECÍFICOS.....	7
IV. MATERIALES Y MÉTODOS	8
1. Características de la región sur de Uruguay.....	8
2. Área de estudio	9
3. Registros Meteorológicos	12
4. Colecta de frutos y análisis en laboratorio de moscas emergidas	15
4.1 Trabajo de Campo	15
4.2 Laboratorio.....	16
4.3 Análisis e identificación taxonómica de las moscas de la Familia Drosophilidae.	19
5. Curva de rarefacción	20
6. Análisis de diversidad para una localidad en Melilla (S3).	20
6.1 Diversidad (Shannon-Wiener, H')	21
6.2 Dominancia (Berger-Parker, d).....	21
6.3 Equidad (Pielou, J').....	21
7. Índice de Infestación	22
V. RESULTADOS	23
1. Diversidad y descripción taxonómica de la Familia Drosophilidae	23
1.1. Descripción de nuevos registros de especies de Drosophilidae para el Uruguay.....	27
2. Riqueza, abundancia y presencia de drosófilidos	31
3. Relación entre especies de drosófilidos y sitios de cría.	37
4. Diversidad Drosophilidae en la localidad de Melilla (S3).....	38
5. Frutos hospederos de <i>Drosophila suzukii</i>	42
VI. DISCUSIÓN	45
1. Nuevos aportes a la diversidad y sitios de cría de la Familia Drosophilidae.	45
2. Nuevos aportes a los potenciales frutos hospederos de <i>D. suzukii</i> en la región	48
VII. CONCLUSIÓN Y PERSPECTIVAS.....	50
VIII. BIBLIOGRAFIA	51
Anexo I	57
Anexo II	69

INDICE DE TABLAS

Tabla 1. Localidades, fecha y tipos de frutos colectados.....	11
Tabla 2. Taxón y nombre común de los frutos colectados en cada localidad.....	17
Tabla 3. Lista de las especies de drosofilidos identificados.....	24
Tabla 4. Especies de drosofilidos previamente registradas para Uruguay y las identificadas en el presente trabajo.....	26
Tabla 5. Recursos utilizados por especie de Drosophilidae.....	34
Tabla 6. Riqueza de especies, abundancia de drosofilidos, e índices de diversidad para cada muestra colectada en la localidad S3.....	40

INDICE DE FIGURAS

Figura 1. Ubicación de las localidades (S1 – S9) en la región sur del Uruguay.....	10
Figura 2. Valores mensuales promedio de la temperatura máxima y mínima, y precipitación acumulada, para la región sur de Uruguay.....	13
Figura 3. Plantaciones frutales y frutos colectados.....	18
Figura 4. Ejemplares de especies de drosofilidos colectados	25
Figura 5. Presencia relativa de cada especie de drosofilidos en el total de muestras por año.....	32
Figura 6. Número de tipos de frutos diferentes, utilizados como sitios de cría, por año.....	35
Figura 7. Curva de rarefacción de especies de drosofilidos para las localidades en la región sur.....	36
Figura 8. Relación entre Abundancia relativa de drosofilidos exóticos y neotropicales y su relación con los frutos exótico y neotropicales, para el sur de Uruguay.....	37
Figura 9. Curva de rarefacción de especies de drosofilidos estimada para la localidad S3, periodo 2014-2016.....	41
Figura 10. Ejemplares de macho y hembra de <i>Drosophila suzukii</i> , ovipositor aserrado y postura de huevo.....	42
Figura 11. Distribución de <i>D.suzukii</i> , en la región sur, para el periodo 2014-2016.....	43
Figura 12. Índice de Infestación de frutos para <i>D. suzukii</i> , en el periodo 2014-2016.....	44

RESUMEN

En esta tesina se presentan los datos de la diversidad de drosófilidos y su relación con los sitios de cría en frutos exóticos y nativos colectados, en general en establecimientos de producción frutícola en la región sur de Uruguay. Se muestrearon 19 tipos de frutos diferentes, colectados del suelo debajo de la copa, en 9 localidades de los Departamentos de San José, Canelones, Montevideo y Maldonado, en un período de 3 años, del 2014 al 2016. Se contabilizaron 20.130 moscas de la familia Drosophilidae emergidas de las muestras. Se identificaron 17 especies de drosófilidos agrupadas en 4 géneros, *Drosophila* (14 especies), *Scaptodrosophila* (1), *Scaptomyza* (1), y *Zaprionus* (1).

En su gran mayoría, las especies identificadas fueron citadas previamente para Uruguay, salvo *Drosophila pallidipennis* Dobzhansky y Pavan, 1943, *Drosophila zottii* Vilela, 1983, *Scaptodrosophila latifasciaeformis* (Duda, 1940), y *Scaptomyza adusta* (Loew, 1862), las cuales constituyen nuevos registros para el país. Se calculó la diversidad para la una localidad ubicado en Melilla, Montevideo ("S3") y se obtuvieron en general bajos valores. La especie invasora *Drosophila suzukii*, se colectó en 11 tipos de frutos considerados como potenciales hospederos, provenientes tanto de cultivos de interés productivo, así como de plantas silvestres. Tres frutos, arazá (*Psidium cattleianum*, Mirtaceae), frambuesa (*Rubus idaeus*, Rosaceae) y zarzamora (*Rubus ulmifolius*, Rosaceae), presentaron un índice de infestación mayor al 14%. Esta especie se encontró ampliamente distribuida en las localidades analizadas, por lo cual es importante a futuro, desarrollar proyectos dirigidos al control de esta plaga en diversas regiones de interés frutícola de nuestro país.

PALABRAS CLAVES: Drosophilidae; sitios de cría; frutos; diversidad; índice de infestación.

I. INTRODUCCIÓN

En los sistemas agrícolas, la diversidad biológica provee de materias primas para la producción de bienes que pueden ser aprovechados por el ser humano. Los microorganismos, animales y plantas realizan aportes esenciales para el equilibrio del medio ambiente, mediante la regulación de servicios en el ecosistema pertinente. En tal sentido, la descomposición de los residuos orgánicos, el ciclado de nutrientes, la polinización y el control de plagas son, entre otros, aspectos claves para el correcto funcionamiento del sistema (CDB, 2010). Para mantener las funciones principales de los ecosistemas agrarios, su estructura y los procesos que le forman, es necesario contar con la biodiversidad agrícola, la cual abarca las variedades y variabilidad de plantas, animales y microorganismos, a niveles genéticos, de especies y de ecosistemas. Asimismo, se puede interpretar tal diversidad como la forma en que los productores la utilizan para la producción de sus cultivos y el manejo de la tierra, el agua, los insectos, sean beneficiosos o plagas, así como el hábitat global que da sustento a procesos ecológicos fundamentales (FAO, 2007).

El ser humano es considerado parte integral de los ecosistemas, dependiendo estrechamente de los mismos para obtener alimento, y otros productos vinculados directa o indirectamente a su supervivencia. Por lo que los ecosistemas naturales así como los modificados antrópicamente (ecosistemas agrícolas), brindan bienes y servicios que son aprovechados por la humanidad. Son el soporte biofísico para la producción de frutas, carnes, semillas, fibras, madera, que pueden ser comercializados en mercados locales, regionales o internacionales. En tal sentido, los aspectos fitosanitarios son de gran

importantes a la hora de realizar importación o exportación de productos agropecuarios ya que las actividades comerciales, los medios de transportes y/o el turismo son directa o indirectamente fuentes potenciales de dispersión de agentes biológicos, que pueden desarrollarse como potenciales especies invasoras, afectando el equilibrio del ecosistema existente (Williams *et al.*, 2010). Dichas modificaciones pueden llevar a la reducción en el número de especies que debido a su comportamiento biológico resultan ser benéficas (ej. insectos polinizadores, control biológico), teniendo como efecto a corto o largo plazo, una potencial disminución de la productividad agrícola. La misma es esencial en la actualidad, debido al continuo incremento en la demografía humana, la cual ejerce presión y lleva a exigir más productividad de las tierras (FAO, 2007).

La familia Drosophilidae (Diptera) son insectos distribuidos en todo el mundo (Markow & O'Grady, 2006) de los cuales se conoce relativamente bien su taxonomía. En la actualidad existen más de 3750 especies de Drosophilidae (Ashburner *et al.*, 2005).

Debido a su comportamiento alimentario y ciclo de vida, este grupo de moscas son, en su gran mayoría, organismos descomponedores de materia orgánica (Paula *et al.*, 2014), aunque existen algunas especies que se constituyen en plagas para la agricultura, generando algún grado de impacto económico en donde se desarrollan las poblaciones de la especie en cuestión (Mann & Stelinski, 2011; Williams *et al.* 2010) Por otro lado, determinadas especies miembros de esta familia de dípteros son utilizadas como modelo de estudio para la comprensión de procesos genéticos, evolutivos y ecológicos (Markow & O'Grady, 2007).

Las especies que integran un ecosistema se pueden clasificar en dos grandes

grupos, según su distribución geográfica y la escala de análisis. En primer lugar la especie nativa: aludiendo a aquella que se ha originado en el área que actualmente se encuentra distribuida. En este estudio se hace referencia a especies neotropicales, es decir aquellas que ocupan dicha región biogeográfica (Sur de la península de Florida, las Antillas, Centro América, centro y sur de México y América del Sur). Por otro lado, la especie exótica: aquella que se encuentra fuera de sus límites de distribución natural, o provincia biogeográfica original. Asimismo este último concepto se ve fuertemente asociado al de especies invasoras, entendiéndose como organismos exóticos, introducidos intencional o accidental en un área, y que posteriormente se dispersa, llegando a generar modificaciones en la composición, estructura y proceso del ecosistema que ocupa. Si la especie se encuentra ampliamente distribuida por todo (o casi) el mundo, se clasifica su estatus como cosmopolita (Morrone & Escalante, 2009). Según Parson & Stanley (1981) las especies de drosófilidos presentan determinada distribución a nivel mundial y proponen tres grandes grupos, a saber: especies cosmopolitas, especies con amplia distribución geográfica y restricciones ecológicas, y especies con distribuciones restringidas.

En Uruguay, la fauna de Drosophilidae registrada se compone de 23 especies, incluyendo representantes de especies exóticas de distribución cosmopolitas, y especies de distribución neotropical (Goñi *et al.*, 1997, 1998, 2012). Recientemente, se ha registrado en el Uruguay la presencia de una especie invasora de drosófilideo de origen Afrotropical *Zaprionus indianus* Gupta, 1970 (Goñi *et al.* 2001, 2002). Dicha especie, ha sido declarada “*plaga do figo*” en Brasil por su impacto económico en la producción de higos para consumo en fresco (*Ficus carica* ; Moraceae) de la variedad “*roxo-de-valinhos*”,

cultivada en el municipio de Valinhos, SP (Vilela & Goñi, 2015). Como en muchos casos, esta especie no es considerada plaga en su región de origen.

Más recientemente otro drosofilideo, de origen asiático, *Drosophila suzukii* Matsumura, 1931, perteneciente al grupo de especies *melanogaster* (Bächli, 2017), conocida como “la moscas de las alas manchadas” y reportada por Kanzawa (1939) como la plaga de la cereza y otras frutas blandas en Japón, ha presentado una rápida propagación continental y gran impacto económico (Asplen *et al.* 2015). *D. suzukii*, se reportó como invasora en la región Neotropical, más específicamente en Sudamérica, se registró por primera vez en febrero del 2013, en colectas con trampa de banana, en el Estado de Santa Catalina, región sur del Brasil (Deprá *et al.*, 2014), y luego en febrero 2014, en emergencia de arándanos comercializados en la ciudad de San Pablo (Vilela & Mori, 2014).

En Uruguay se detectó por primera vez la presencia de adultos de *D. suzukii*, en el año 2014 en dos localidades al sur del país, en la zona urbana de la ciudad de Montevideo (utilizando trampa de banana), y en moscas emergidas de arándanos colectados en un establecimiento frutícola en la región este del Departamento de Canelones (González *et al.*, 2014, 2015).

A diferencia de *Drosophila melanogaster*, el macho de *D. suzukii* se caracteriza por presentar una mancha oscura en la parte apical del ala, fácil de identificar, característica no presente en las hembras. En el caso de las hembras de *D. suzukii* éstas poseen un ovipositor aserrado, que utiliza para hacer cortes en la piel del fruto y colocar sus huevos en frutos maduros carnosos en la planta. Siendo especies holometábolos, una

vez dentro del fruto, el estadio larval es el que se alimenta de la pulpa del fruto, de esta forma, se destruye el valor comercial de los frutos afectados provocando pérdidas económicas a los cultivos (Bolda *et al.*, 2010). Los principales frutos hospederos de *D. suzukii* que han sido registrados son: cerezas, frutillas, higos, uvas, ciruelas, damasco, manzanas, durazno, frambuesas, arándanos, moras, kiwis y peras (Calabria *et al.*, 2010). Debido al ciclo de vida, *D. suzukii* puede invadir nuevos lugares, ya sea por desplazamiento de los adultos o traslado en estado de inmaduros dentro de la fruta.

Según datos de Estadísticas Agropecuarias (DIEA, 2016) del Ministerio de Ganadería, Agricultura y Pesca del Uruguay, se destinan aproximadamente 12,5 mil hectáreas km² a la producción frutícola, de la cual el 44% está ocupada por frutales de hoja caduca (manzana, pera, durazno, ciruela, pelón, membrillo) y el 56% viñedos en el sur de nuestro país.

En el marco de mi participación en el proyecto PAIE-CSIC 2013 y 2014 y continuada por un año adicional con las Bachs. Gisell González y Natali Baz, se investigó la presencia, frecuencia y hospederos de *D. suzukii*, y además se obtuvo información sobre la riqueza específica de drosófilidos asociados a los frutos colectados en localidades de la región sur y norte del Uruguay, por un período de tres años (2014 a 2016).

En esta tesina se pretende dar respuesta a determinadas preguntas, las cuales aportarán nueva información sobre la fauna de Drosophilidae de Uruguay, así como de especies que potencialmente pueden afectar la producción del país, como la ya mencionada *D. suzukii*.

¿Cuál es la relación entre las plantas de frutos carnosos, en especial, aquellos cultivados en establecimientos de producción frutícola y la diversidad de drosofilidos?

¿Qué frutos utiliza *Drosophila suzukii* para el desarrollo de su ciclo de vida, y cuáles son los considerados de importancia para la producción frutícola de la región?

II. OBJETIVO GENERAL

Analizar la diversidad de especies de la familia Drosophilidae en relación a los frutos en especial de interés productivo y/o agronómico para la región sur del Uruguay.

III. OBJETIVOS ESPECÍFICOS

1-Determinar la riqueza de especies de drosofilidos emergidos de frutos colectados en varias localidades en la región sur, para aportar nueva información referida a la fauna del Uruguay.

2- Identificar los sitios de cría que utiliza cada especie, y generar nueva información sobre el comportamiento de los drosofilidos

3- Determinar índices de diversidad (Shannon, Berger-Parker y Pielou) para una localidad en Melilla, Montevideo ("S3") y relacionar los resultados con las variables ambientales (Temperatura del aire y Precipitación acumulada).

4-Determinar los frutos hospederos e índice de infestación de *D. suzukii*.

IV. MATERIALES Y MÉTODOS

1. Características de la región sur de Uruguay

La región sur del Uruguay, se encuentra delimitada al norte por el Rio Negro, al Oeste por el Rio Uruguay, al sur por el Rio de la Plata y al extremo este por el Océano Atlántico, localizado aproximadamente entre los 32°.00' – 34°.00' S/ 58°.00 - 53°.00 O. En general el país presenta un relieve predominantemente bajo, el punto más elevado alcanza los 500 mts (Cerro Catedral, Depto de Maldonado). La temperatura y la precipitación se distribuyen en el país, sin intercepciones, debido a que no existen barreras geográficas (ej. montañas), que puedan marcar variaciones notorias en los diferentes sectores del país. La temperatura media anual se ubica entre los 16,5 a 19 °C, y la precipitación anual va desde 1100 a 1500 mm/año. Siendo los valores más bajos tanto de temperatura como de precipitación, correspondientes a la región sur del país (Álvarez & De Souza Rocha, 2010). En los Departamentos de San José, Montevideo y Canelones y, en menor grado en Colonia y Maldonado, existe un alto grado de desarrollo de la fruticultura de hoja caduca, viticultura, horticultura y, en menor proporción, citricultura, entendiéndose como agricultura intensiva (DIEA, 2016).

2. Área de estudio

La Figura 1 muestra las localidades (S1-S9) donde se tomaron las muestras de frutos, en los departamentos de San José, Canelones, Montevideo y Maldonado. Para la construcción de los mapas que se presentan, se utilizó un software de Sistema de Información Geográfico libre (Quantum GIS. 2.12.3).

Las colectas se llevaron a cabo en establecimientos frutícolas, de producción comercial y/o de investigación agronómica (ej. INIA Las Brujas, Canelones) durante, 2014 (enero a marzo, y abril), 2015 (enero a marzo y mayo) y 2016 (enero y abril). Éstos establecimientos se ubican en zonas rurales donde se cultivan variedades de frutos a pequeña/mediana escala, y se eligieron por utilizar un manejo agrícola convencional, pero con baja aplicación de insecticida. En la Tabla 1 se detallan las localidades (ubicadas aproximadamente entre latitud 34°- 35°S / longitud 55°- 58° O), fechas y tipos de frutos colectados. Se analizó en particular la localidad S3, la cual se localiza cercana de la ciudad de Montevideo, pertenece a un productor frutícola de mediana escala. Dicho predio, presenta determinadas características que, no se repiten en otras localidades. Se cultivan diferentes tipos de frutos “baya”, ej. arazá, frambuesa, uvas, y zarzamoras (Tabla 1), estos frutos son potenciales hospederos de *D.suzukii*, y constituyen sitios de cría para otras especies de drosófilidos. Asimismo, debido al tipo de cultivo, a lo largo del año se cuenta con la presencia de frutos, lo que implica disponibilidad continua de recursos alimentarios como sitio de cría.


Figura 1. Ubicación de las localidades (S1 – S9) en la región sur del Uruguay, muestreadas en este estudio.

Tabla 1. Localidades, fecha y tipos de frutos colectados en este estudio, durante período 2014-2016.

Código Mapa	Localidad	Fecha (mes, año)	Frutos
S1	Ruta 9 Km 118, Maldonado Area silvestre 34°45'20.08"S; 55°7'4.01"O	Mayo, 2015	Guayabo de país
S2	Ruta 9 Km 66, Canelones. Area rural. 34°40'0.50"S; 55°35'53.23"O	Enero, 2014 Enero, 2016	Arándano <i>var.</i> Ochlockonee
S3	Melilla, Montevideo. Area rural. 34°48'5.27"S; 56°16'24.77"O	Abril, 2014 Enero, Mayo 2015 Enero, Abril 2016	Arazá rojo, Caqui, Frambuesa, Guayabo del país, Higo, Mburucuyá, Uva, Zorzamora <i>var.</i> Tupy, Ciruela "roja", Ciruela "azul", Granada, Mora, Pelon, Durazno
S4	Melilla, Montevideo. Area rural. 34°44'5.08"S; 56°16'52.13"O	Marzo, 2014	Uva
S5	Melilla, Montevideo. Area rural. 34°43'52.71"S; 56°17'1.13"O	Marzo, Abril 2014	Manzana
S6	Rincón del Colorado, INIA Las Brujas, Canelones. Area rural. 34°40'15.75"S; 56°20'28.91"O	Marzo 2014 Enero 2015	Arazá amarillo, Durazno, Uva, Pera
S7	Cerrillos, Canelones. Area rural. 34°37'9.00"S; 56°21'47.65"O	Marzo, Abril, 2014	Arazá rojo, Caqui, Higo, Naranja, Pera
S8	Colonia Galand, San José. Area rural. 34°43'45.95"S; 56°29'36.06"O	Marzo, Abril, 2014	Higo, Manzana, Naranja
S9	Kiyú, San José. Area rural. 34°38'15.02"S; 56°43'38.82"O	Marzo, Abril, 2014	Manzana, Mburucuyá

3. Registros Meteorológicos

Los valores de temperatura máxima y mínima del aire, y la precipitación acumulada para el sur de Uruguay, durante el período 2013-2016 (Figura 2), fueron obtenidos de registros diarios históricos generados por la estación meteorológica ubicada en INIA Las Brujas, Canelones (34°40'15.75"S; 56°20'28.91"O).

(<http://www.inia.uy/gras/Clima/Banco-datos-agroclimatico>)

Se determinó el promedio mensual de la temperatura (valores máximos y mínimos) para cada mes en el período 2013-2016 y los valores mensuales de precipitación se calcularon mediante la sumatoria de los valores diarios para cada mes (Figura 2). Cabe destacar que se incluyeron ambas variables para el año 2013, debido a que también se consideran relevantes las condiciones ambientales a nivel de producción del año anterior, al comienzo de la colecta de frutos.


Figura 2. Valores mensuales promedio de la temperatura máxima y mínima por año (arriba), y valores de precipitación acumulada (abajo), obtenidos para la región sur de Uruguay, para los años 2013 a 2016.

Según se observa en la Figura 2, el año 2016 presentó el verano más cálido, con una temperatura máxima que osciló alrededor de los 30°C, y una mínima de 18°C, asimismo, fue de los años que presentó mayor amplitud térmica. Por el contrario, el año 2014, presentó una máxima que varía entre 28°C y 25°C, así como una mínima que ronda en los 18°C, la amplitud térmica aparenta ser una de las menores, comparando con los demás años. En cuanto a la precipitación acumulada (Figura 2), el año que presentó el verano más lluvioso fue el 2014, interpretado como anómalo ya que presentó valores superiores a la media histórica anual. En este año, el mes de enero, fue el que superó todos los registros comparados con la media histórica tanto del mes como de los demás meses, con un volumen de agua de más de 300 mm. Seguido por el mes de febrero el cual superó la media histórica con un total aproximado de 200 mm. Según se observa en la gráfica, solo enero de 2015 registro un valor levemente superior, pero el más similar a la media histórica. El año con el verano menos lluvioso fue el 2016, presentando un enero con un volumen en el entorno de los 10 mm y febrero con 85 mm (comparado a la media anual, estos nuevos registros son considerados anómalos).

4. Colecta de frutos y análisis en laboratorio de moscas emergidas

4.1 Trabajo de Campo

Se colectaron diferentes tipos de frutos, entre los cuales se encuentra para un mismo fruto más de una variedad, en total 19 tipos de frutos fueron analizados en este estudio (Tabla 2), algunos de ellos se presentan en la Figura 3. Se colectaron principalmente frutos caídos (maduros y/o dañados), debajo la copa. Se incluyen frutos de origen nativo (ej. m'burucuyá), exóticos y de interés productivo (ej. Uva, arándano, ciruelas, etc), así como otros nativos de interés agronómico (utilizados en proyectos de mejoramiento, ej. arazá). Estos frutos maduran en verano.

Las colectas en campo se dispusieron en recipientes de plástico (capacidad de 5 kg), por lo que cada recipiente con su correspondiente cantidad de fruto, constituyen las muestras (de frutos) que en adelante se hace mención. Cabe destacar que si bien se generaron en campo 56 muestras en el total de las 9 localidades y período 2014-2016, al momento de analizar los datos se decidió juntar las muestras de una misma localidad para un mismo año, pero con diferentes fechas de colecta. Por lo que en total se redujo el número de muestras a 48, este último valor es el que se manejó en la generación de las gráficas de resultados.

Todas las muestras colectadas se transportaron al laboratorio, se pesaron y acondicionaron en recipientes de plástico (con una base de arena para la retención del lixiviado de los frutos), tapado con tela voile, asegurados con elástico y rotuladas (tipo de fruto, sitio, fecha de colecta y colector/es).

4.2 Laboratorio

Las muestras de frutos se mantuvieron a una temperatura de 22°C durante 30 días. Las moscas emergidas de cada muestra se colectaron regularmente (cada 3 a 6 días) utilizando una bolsa de nylon transparente, aspiradas o directamente transferidas a tubos falcón (50 ml) con medio mínimo (agar, nipagín, glucosa) y se mantuvieron vivas hasta su análisis bajo lupa. Las moscas fueron anestesiadas con vapores de trietilamina (Fresia et al. 2001).

Tabla 2. Taxón y nombre común de los frutos colectados en cada localidad.

Familia	Especie	Nombre común	Localidad	N° Muestras
Ebenaceae	<i>Diospyros kaki</i> Thunb,1784	Caqui	S3;S7	3
Ericaceae	<i>Vaccinium myrtillus</i> L.	Arándanos	S2	2
Lythraceae	<i>Punica granatum</i> L.,1753	Granada	S3	1
Moraceae	<i>Ficus carica</i> L.,1753	Higo	S3; S7; S8	4
Myrtaceae	<i>Acca sellowiana</i> Burret 1941	Guayabo del pais	S1; S3	2
	<i>Psidium cattleianum</i> Sabine	Arazá amarillo	S6	1
		Arazá rojo	S3; S7	4
Passifloraceae	<i>Passiflora caerulea</i> L.	Mburucuyá	S9	1
Rosaceae	<i>Malus domestica</i> Borkh. 1803	Manzana	S3;S5;S8; S9	6
	<i>Prunus domestica</i> L.	Ciruela (azul)	S3	1
		Ciruela (roja)	S3	2
		Ciruela (amarilla)	S3	1
	<i>Prunus persica</i> (L.) Batsch.	Durazno	S3; S6	3
	<i>Prunus persica</i> Var. Nectarina	Pelon	S3	1
	<i>Pyrus communis</i> L.	Pera	S6; S7	2
	<i>Rubus idaeus</i> L.	Frambuesa	S3	3
	<i>Rubus ulmifolius</i> Schott,1818	Zarzamoras	S3	4
Rutaceae	<i>Citrus sinensis</i> (L.) Osbeck	Naranja	S7; S8	2
Vitaceae	<i>Vitis vinifera</i> L.	Uva	S3; S4;S6	5
Total muestras				48


Figura 3. Plantaciones frutales A. Arazá (S7), B. Uva (S4), C. Zorzamora (S3), D. Arándanos (S2), E y F. Plantación de higos (S7), F. Higos (S7), G. Plantación de manzanas (S5), H. Plantación de duraznos (S6), I. Mburucuyá (planta silvestre) (S9), J. Frambuesa (S3). Fotografías: Ana Lucia Mary.

4.3 Análisis e identificación taxonómica de las moscas de la Familia Drosophilidae.

Las moscas de cada muestra se anestesiaron y aquellas pertenecientes a la familia Drosophilidae fueron clasificadas por sexo, especie y contabilizadas. La identificación de las especies se realizó mediante el uso de claves de la familia Drosophilidae según Ashburner (1989), Markow and O'Grady (2005) y claves de especies brasileras (Freire & Pavan, 1950). En algunos casos, la observación de la terminalia del macho (con la extrusión manual del edeago) permitió identificar las especies del grupo *repleta*, según las ilustraciones de Vilela, 1983.

Las moscas (y otros Dípteros) se guardaron en alcohol 70%, junto con los datos de la colecta para su ingreso en la colección de Entomología de la Facultad de Ciencias. Los individuos no identificados (ejemplares machos y hembras de cada tipo) se enviaron al Dr. Carlos R. Vilela (Universidad de Sao Paulo) para su correcta identificación. Por otra parte, se cultivaron adultos de *D. sukii* (y de otras especies) generando isolíneas (cultivos a partir de hembras fertilizadas) que se mantienen en el laboratorio. Dicho material se utiliza en actividades de extensión y difusión (ej, INIA, MGAP, y otros).

5. Curva de rarefacción

Para la obtención de las curvas de rarefacción de muestras (acumulación de

especies), se utilizó el algoritmo: $E(S) = \sum 1 - \frac{(N - N_i)/n}{N/n}$ E(S) = número esperado de especies, N = número total de individuos en la muestra, Ni = número de individuos de la i especie, n = tamaño de la muestra estandarizado.

Se utilizó el programa EstimateS, versión 9.1.0 (Colwell, R., 2013). Se calculó tanto para todas las muestras de las nueve localidades y los tres años de colecta, así como para una localidad en particular (S3), también para los tres años de colecta en la misma.

6. Análisis de diversidad para una localidad en Melilla (S3).

Se determinó la diversidad de Drosophilidae, teniendo en cuenta cada muestra obtenida para la localidad (período 2014-2016), constituyendo en total 26 muestras. Se aplicaron tres índices de diversidad: riqueza (Shannon), dominancia (Berger-Parker) y equidad (Pielou) (Moreno, 2001). Se utilizó el software Past (PAleontological STatistics) Versión 3.15. Se detallan a continuación los índices contemplados.

6.1 Diversidad (Shannon-Wiener, H')

$$H' = -\sum p_i \ln p_i$$

P_i- proporción de individuos de la especie i respecto al total de individuos (es decir la abundancia relativa de la especie i).

Varía de 0 para comunidades con un solo taxón a valores altos (el logaritmo de S, cuando todas las especies están representadas por el mismo número de individuos) para comunidades con muchos taxones, cada uno con pocos individuos (Magurran, 1988, según Moreno 2001).

6.2 Dominancia (Berger-Parker, d)

$$d = \frac{N_{\max}}{N}$$

N_{max} es el número de individuos en la especie más abundante. Un incremento en el valor de este índice se interpreta como un aumento en la equidad y una disminución de la dominancia (Magurran, 1988, según Moreno 2001).

6.3 Equidad (Pielou, J')

$$J' = \frac{H'}{H'_{\max}}$$

Diversidad de Shannon dividido por el logaritmo del número de taxones. Esto mide la uniformidad con la que los individuos se dividen entre los taxones presentes. Mide la proporción de la diversidad observada con relación a la máxima diversidad esperada. Su

valor va de 0 a 1, de forma que 1 corresponde a situaciones donde todas las especies son igualmente abundantes (Magurran, 1988, según Moreno, 2001).

7. Índice de Infestación

El Índice de Infestación es una medida del grado de infestación por gramo de fruta analizada (Delgado *et al.* 2014). Dicho cálculo se aplicó solo para las muestras afectadas por *Drosophila suzukii*, en este caso se realizó una modificación respecto a la fórmula de referencia, en lugar de pupas se consideró el número de individuos adultos emergidos de las muestras.

$$[\text{Índice de Infestación} = \text{N}^\circ \text{ de individuos adultos/peso de la fruta (grs) }]$$

V. RESULTADOS

1. Diversidad y descripción taxonómica de la Familia Drosophilidae

Se contabilizaron un total de 20.130 moscas de la familia Drosophilidae emergidas de 19 tipos de frutos diferentes, colectados en 9 localidades de los Departamentos de San José, Canelones, Montevideo y Maldonado, en un período de 3 años, 2014 al 2016 (Anexo I). Se identificaron un total de 17 especies de drosofilidos, agrupadas en 4 géneros, *Drosophila* (14 especies), *Scaptodrosophila* (1), *Scaptomyza* (1), y *Zaprionus* (1) (Tabla 3 y Figura 4).

El 65% de las especies de drosofilidos analizados, es exótico, mientras que el 35% presentan distribución neotropical (Tabla 3). Dentro del total de especies, dos de ellas son consideradas invasoras y plagas potenciales, *D. suzukii* y *Z. indianus*.

Las especies *Drosophila pallidipennis* Dobzhansky y Pavan, 1943, *Drosophila zottii* Vilela, 1983, *Scaptodrosophila latifasciaeformis* (Duda, 1940), *Scaptomyza adusta* (Loew, 1862) constituyen nuevos registros para el Uruguay (Tabla 4). Las características morfológicas principales y la distribución geográfica de estas especies se presentan detalladas en el punto 1.1.

Tabla 3. Lista de las especies de drosofilidos identificados de la emergencia de frutos colectados en la región sur de Uruguay, período 2014 -2016. C: Cosmopolita, N: Neotropical, según Bächli (2017).

Grupo	Especie	Distribución geográfica
Género <i>Drosophila</i>		
<i>cardini</i>	<i>D. cardini</i> Sturtevant, 1916	N
	<i>D. polymorpha</i> Dobzhansky and Pavan, 1943	N
<i>immigrans</i>	<i>D. immigrans</i> Sturtevant, 1921	C
<i>melanogaster</i>	<i>D. melanogaster</i> Meigen, 1830	C
	<i>D. simulans</i> Sturtevant, 1919	C
	<i>D. suzukii</i> (Matsumura, 1931)	C
<i>pallidipennis</i>	<i>D. pallidipennis</i> Dobzhansky y Pavan, 1943	N
<i>repleta</i>	<i>D. buzzatii</i> Patterson and Wheeler, 1942	C
	<i>D. hydei</i> Sturtevant, 1921	C
	<i>D. mercatorum</i> Patterson and Wheeler, 1942	C
	<i>D. zottii</i> Vilela, 1983	N
<i>willistoni</i>	<i>D. nebulosa</i> Sturtevant, 1916	N
	<i>D. willistoni</i> Sturtevant, 1916	N
<i>buskii</i>	<i>D. busckii</i> Coquillett, 1901	C
Género <i>Scaptodrosophila</i>		
<i>latifasciaeformis</i>	<i>S. latifasciaeformis</i> * (Duda, 1940)	C
Género <i>Scaptomyza</i>		
<i>adusta</i>	<i>S. adusta</i> ** (Loew, 1862)	C
Género <i>Zaprionus</i>		
<i>vittiger</i>	<i>Z. indianus</i> Gupta, 1970	C

Scaptodrosophila*, *Scaptomyza*


Figura 4. A. Fotos de ejemplares de especies de drosofilidos colectados en este estudio. Hembra de *Drosophila melanogaster* (izq.) y *D. simulans* (der.); B. *D. willistoni*; C. *D. immigrans* (macho-izq. y hembra-der.); D. *D. nebulosa*; E. *D. sukukii* (macho-izq. y hembra-der.); F. *Zaprionus indianus*; G. *Scaptomyza adusta*; H. Palpos de *Scaptomyza adusta*. Barra de escala= 1,0 mm. Fotografías: Ana Lucia Mary.

Tabla 4. Detalle de las especies de drosófilidos citados previamente para Uruguay y la referencia bibliográfica. Además se incluye las detectadas en este trabajo y se señalan los nuevos registros para Uruguay. Goñi & Martínez, 1995 [1], Goñi *et al.*, 1997 [2], Goñi *et al.*, 1998 [3], Goñi *et al.*, 2001 [4], Goñi *et al.*, 2002 [5], Goñi *et al.*, 2012 [6], Goñi *et al.*, 2014 [7], Gonzalez *et al.*, 2015 [8].

Grupo	Especies	Referencias	Presentes en este trabajo (*)
Genero Drosophila			
<i>annulimana</i>	<i>D. arassari</i> da Cunha and Frota-Pessoa in Pavan and da Cunha, 1947:49	[3]	
<i>cardini</i>	<i>D. cardini</i> Sturtevant, 1916:336	[6],[7]	*
	<i>D. polymorpha</i> Dobzhansky and Pavan, 1943:19	[2],[3]	*
<i>guarani</i>	<i>D. ornatifrons</i> Duda, 1927:162	[3],[6]	
<i>immigrans</i>	<i>D. immigrans</i> Sturtevant, 1921:83	[2],[3],[8]	*
<i>mesophragmatica</i>	<i>D. gaucha</i> Jaeger and Salzano, 1953:205	[2],[3],[6],[8]	*
<i>repleta</i>	<i>D. buzzatii</i> Patterson and Wheeler, 1942:97	[2],[3]	*
	<i>D. hydei</i> Sturtevant, 1921:101	[2],[3],[6],[8]	*
	<i>D. mercatorum</i> Patterson and Wheeler, 1942:93	[3],[6],[8]	*
	<i>D. meridionalis</i> Wasserman, 1962:88	[3]	
	<i>D. repleta</i> Wollaston, 1858:117	[2],[3],[6]	
	<i>D. zottii</i> Vilela, 1983:92	NUEVO REGISTRO**	*
<i>tripunctata</i>	<i>D. aff nappae</i> Vilela, Valente and Basso-da-Silva, 2004:233	[6]	
	<i>D. mediovittata</i> Frota-Pessoa, 1954:280	[3],[6]	
<i>virilis</i>	<i>D. virilis</i> Sturtevant, 1916:330	[2],[3]	
<i>melanogaster</i>	<i>D. melanogaster</i> Meigen, 1830:85	[2],[3],[8]	*
	<i>D. simulans</i> Sturtevant, 1919:153	[2],[3],[8]	*
	<i>D. sukii</i> (Matsumura, 1931:367)	[8]	*
<i>pallidipennis</i>	<i>D. pallidipennis</i> Dobzhansky y Pavan, 1943	NUEVO REGISTRO**	*
<i>obscura</i>	<i>D. subobscura</i> Collin in Gordon, 1936:60	[1]	
<i>willistoni</i>	<i>D. nebulosa</i> Coquillett, 1900:263	[3],[7]	*
	<i>D. willistoni</i> Sturtevant, 1916:327	[2],[3],[7],[8]	*
<i>buskii</i>	<i>D. buskii</i> Coquillett, 1901:18	[2],[3],[6]	*
<i>No agrupada</i>	<i>D. denieri</i> Blanchard, 1938:362	[3]	
Género Scaptodrosophila			
<i>scaptodrosophila</i>	<i>S. latifasciaeformis</i> (Duda, 1940:22)	NUEVO REGISTRO**	*
Género Scaptomyza			
<i>scaptomyza</i>	<i>S. adusta</i> (Loew, 1862:231)	NUEVO REGISTRO**	*
Género Zaprionus			
<i>zaprionus</i>	<i>Z. indianus</i> Gupta, 1970:63	[4],[5]	*

** Nuevo registro para Uruguay

1.1. Descripción de nuevos registros de especies de Drosophilidae para el Uruguay

Familia Drosophilidae

Diagnóstico. Se caracteriza por la posición de las cetos orbitales y la presencia de arista plumosa; el número de setas dorsocentrales en el tórax y la ausencia de setas ubicadas normalmente en los escleritos mesopleurales. Las alas, presentan la vena costal interrumpida, una pequeña vena auxiliar y la vena anal.

Genero *Drosophila* Fallén, 1823

Este género se encuentra compuesto por más de 2000 especies, y se divide en dos grandes subgéneros *Sophophora* y *Drosophila* (Bächli, 2017).

Diagnóstico. Setas de acrosticales en seis filas o más; setas post-ocelulares bien desarrolladas, sétulas en el tercer segmento de la antena no elongado; Vittae en la cabeza y notum unicolor o no presente. Seta media localizada en la coxa de la segunda pata, ausente o mucho menor que las setas anterior y posterior (Markow & O'Grady, 2006).

Drosophila pallidipennis Dobzhansky y Pavan, 1943

[Uruguay; Melilla; 34°48'5.27"S; 56°16'24.77"O; *Prunus persica* var. *Nectarina*; col. A.L. Mary, G. González y B. Goñi].

Única especie del grupo *pallidipennis* (Bächli, 2017).

Diagnóstico. Abdomen amarillo bronceado y con algún patrón, especie no brillante, pigmentación difusa, setas acrosticales en ocho filas. (Markow & O'Grady, 2006).

Distribución. Ampliamente distribuida en América Central y América del Sur (Bächli, 2017).

Drosophila zottii Vilela, 1983

[Uruguay; Melilla; 34°48'5.27"S; 56°16'24.77"O; *Prunus persica* y *Prunus* sp.; col. A.L. Mary, G. González y B. Goñi].

Pertenece al grupo *repleta*, grupo casi exclusivamente Neotropical, formado por 107 especies, clasificadas dentro de seis **subgrupos**: *fasciola*, *hydei*, *inca*, *mercatorum*, *mulleri*, *repleta* (Bächli, 2017). Esta especie fue originalmente descrita de ejemplares colectados en *Passiflora alata*, en el Estado de San Pablo, Brasil (Vilela, 1983).

Diagnóstico. Pelos acrosticales ubicados en 8 filas irregulares; dos a cuatro prescutelares muy pequeñas; setas escutelares anterior convergentes; mesonoto amarillento; las setas emergen de puntos marrones, el escutellum es marron-amarillento (Vilela, 1983).

Distribución. Registrada en varios biomas de Brasil (*caatinga*, *savana* o *cerrado brasileiro*) Reportada en varios Estado en la región sur de Brasil (Gottschalk et al. 2008).

Género *Scaptomyza* Hardy, 1844

Este género incluye unos 20 subgéneros, con 266 especies registradas (Bächli, 2017).

Diagnóstico. Setas acrosticales en dos o cuatro filas; individuos delgados, habito unicolor o con rayas, no presentan patrones elaborados de pigmentación; alas típicamente

hialinas, pueden presentar manchas apicales y/o infusiones en las cruces; arista con sólo uno a dos rayos ventrales en adición a la horquilla terminal (Markow & O'Grady, 2006).

Subgénero *Parascaptomyza*

Este subgénero presenta labios ventrales en el epandrium; son especies más claras, con rayas marrones presentes en el mesonotum. Según Brncic (1983), los subgéneros *Scaptomyza* y *Parascaptomyza*, presentan distribución cosmopolita. El comportamiento alimentario de algunas especies de este género, es herbívora, siendo sus larvas, minadoras de hojas.

***Scaptomyza adusta* (Loew, 1862)**

[Uruguay; San Jose; Kiyú; 34°38'15.02"S; 56°43'38.82"O; *Passiflora caerulea*; col. A.L. Mary y G. González].

Diagnóstico. Presenta setas aumentadas en el cerco, en la placa anal se ubican dos setas gruesas y alargadas en la punta el extremo. El surstilo no tiene "forma de C", sino más bien plano, con sólo dos regiones de setas o dientes en el surstilo, alrededor de ocho setas o dientes en la parte superior y siete setas o dientes en la parte inferior del surstilo. Presenta una serie de setas más finas, dirigidas medialmente en el margen inferior de surstilo (Markow & O'Grady, 2006).

Distribución. Cosmopolita. En América del Sur fue registrada en Argentina, Bolivia, Chile, Colombia y Venezuela (Bächli 2017).

Género *Scaptodrosophila* Duda, 1923

Este género cuenta con aproximadamente unas 280 especies, gran parte de las especies se encuentran clasificadas dentro de 12 grupos (Bächli 2017).

Diagnóstico. Setas acrosticales en seis filas o más, setas post-ocelular bien desarrollada, sétulas en el tercer segmento de la antena no elongado; vittae en la cabeza y notum unicolor o no presente. Presentan tres setas sub-iguales ubicadas sobre la coxa en el segundo par de patas; sétulas prescutelares acrosticales generalmente presentes (Markow & O'Grady, 2006).

***Scaptodrosophila latifasciaeformis* (Duda, 1940)**

[Uruguay; Maldonado; Ruta 9 Km 118; 34°45'20.08"S; 55°7'4.01"O; *Acca sellowiana*; col. A. L. Mary, N. Baz y B.Goñi].

Diagnóstico. En la porción inferior del arco genital presenta varias setas, setas o dientes sobre el sustilos dispuestos en línea recta (Markow & O'Grady, 2006).

Distribución. Reportada desde 1950 en Brasil, y ampliamente registradas en la mayoría de los Estados de Brasil (Gottschalk et al. 2008).

2. Riqueza, abundancia y presencia de drosofilideos

Los datos de la abundancia (n) y riqueza específica de drosofilidos (S) para cada muestra, se presentan en Anexo II. En general, se observó una gran variabilidad en la abundancia y riqueza de especies respecto a los frutos colectados. El 63% de los frutos, presentaron una riqueza mayor o igual a 5 especies de drosofilidos, siendo la manzana el que registro la mayor riqueza específica, S=10 (n= 2.808 individuos), durante el periodo 2014-2016. Los frutos que presentaron menor riqueza, entre 4 y 2 especies fueron: zarzamora, frambuesa, pelón, ciruela azul, caqui, m'burucuya y arazá amarillo.

La Figura 5, grafica la presencia relativa (determinada a partir de una matriz de presencia/ausencia) de cada especie de drosofilideo en el total de las 48 muestras examinadas, para las nueve localidades, pero en este caso de discriminados por año, es decir que en el año 2014 se obtuvo un total de 21 muestras (S2-S9), en 2015 el número de muestras fueron de 14 (S1, S3 y S6) y en el 2016 las muestras fueron 13 (S2 y S3) (detalles en Anexo II). *D. simulans* se presentó en un 85-100% de las muestras, para los tres años, seguida por *D. melanogaster* con 70-80 % para los años 2014 y 2016, y *D. immigrans* con 57% en 2015. Las especies que se registraron con menor presencia relativa (0-15%) para los tres años fueron: *D. buskii*, *D. buzzatii*, *D. pallidipennis*, *D. polymorpha*, *S. adusta* y *S. latifacieformis*. A excepción de *D. buskii*, las demás especies solo se detectaron en un año.


Figura 5. Presencia relativa de cada especie de drosophilidos en las muestras examinadas obtenidas y examinadas por año 2014, 2015 y 2016. El total de muestras de frutos (incluyendo localidades de colecta y tipos de frutos) en cada año se indica como **N**. El año que se indica a continuación del N corresponde a la fecha de las muestras.

Se generó un listado de especies de drosófilidos relacionado con los recursos utilizados como sitios de cría (Tabla 5). Entre las especies cosmopolitas observadas, *D. simulans* fue la que utilizó el mayor número de recursos como sitios de cría (16 frutos), seguida por *D. melanogaster* (14 frutos), y luego *D. suzukii* (12 frutos). Mientras que 5 especies, *D. buzzatii*, *D. pallidipennis*, *D. polymorpha*, *Scaptomyza adusta* y *Scaptodrosophila latifasciaeformis*, utilizaron un solo tipo de recurso como sitio de cría.

Las 5 especies de drosophilideos que se han citado anteriormente, podría estar mostrando una tendencia a ser restrictas, o especialistas en cuanto al uso de recurso sitio de cría.

La Figura 6 representa el número de frutos utilizados por cada especie para cada año. Se observa que, en general, *D. simulans* fue la especie que ha utilizado el mayor número de recursos comparado con las otras especies en todos los años, y puede considerarse como la especie más versátil. *D. cardini*, *D. melanogaster*, *D. nebulosa*, *D. suzukii* y *D. willistoni* utilizaron al menos 6 o más recursos, en cada año y pueden considerarse como especies medianamente versátiles a nivel ecológico.

Tabla 5. Detalle de los recursos que han utilizados como sitios de cría cada especie de drosofilideo, no se discrimina por año, estos registros se incluyen en el periodo 2014-2016, y las localidades S1-S9.

<i>Drosophila busckii</i>	<i>Drosophila pallidipennis</i>
<i>Malus domestica</i>	<i>Prunus persica</i> Var. Nectarina
<i>Prunus persica</i>	<i>Drosophila polymorpha</i>
<i>Drosophila buzzatii</i>	<i>Prunus cultivar</i>
<i>Vitis vinifera</i>	<i>Drosophila simulans</i>
<i>Drosophila cardini</i>	<i>Acca sellowiana</i>
<i>Acca sellowiana</i>	<i>Citrus sinensis</i>
<i>Citrus sinensis</i>	<i>Diospyros kaki</i>
<i>Malus domestica</i>	<i>Ficus carica</i>
<i>Passiflora caerulea</i>	<i>Malus domestica</i>
<i>Prunus persica</i>	<i>Passiflora caerulea</i>
<i>Prunus persica</i> var. Nectarina	<i>Prunus persica</i>
<i>Prunus cultivar</i>	<i>Prunus persica</i> var. Nectarina
<i>Psidium cattleianum</i>	<i>Prunus cultivar</i>
<i>Pyrus communis</i>	<i>Psidium cattleianum</i>
<i>Vitis vinifera</i>	<i>Punica granatum</i>
<i>Drosophila hydei</i>	<i>Pyrus communis</i>
<i>Malus domestica</i>	<i>Rubus idaeus</i>
<i>Prunus persica</i>	<i>Rubus ulmifolius</i>
<i>Prunus persica</i> var. Nectarina	<i>Vaccinium corymbosum</i>
<i>Prunus cultivar</i>	<i>Vitis vinifera</i>
<i>Drosophila immigrans</i>	<i>Drosophila suzukii</i>
<i>Citrus sinensis</i>	<i>Acca sellowiana</i>
<i>Ficus carica</i>	<i>Citrus sinensis</i>
<i>Malus domestica</i>	<i>Diospyros kaki</i>
<i>Prunus persica</i>	<i>Ficus carica</i>
<i>Prunus persica</i> var. Nectarina	<i>Prunus cultivar</i>
<i>Prunus cultivar</i>	<i>Psidium cattleianum</i>
<i>Punica granatum</i>	<i>Pyrus communis</i>
<i>Pyrus communis</i>	<i>Rubus idaeus</i>
<i>Drosophila melanogaster</i>	<i>Rubus ulmifolius</i>
<i>Acca sellowiana</i>	<i>Vaccinium corymbosum</i>
<i>Citrus sinensis</i>	<i>Vitis vinifera</i>
<i>Diospyros kaki</i>	<i>Drosophila willistoni</i>
<i>Ficus carica</i>	<i>Acca sellowiana</i>
<i>Malus domestica</i>	<i>Citrus sinensis</i>
<i>Prunus persica</i>	<i>Ficus carica</i>
<i>Prunus cultivar</i>	<i>Malus domestica</i>
<i>Psidium cattleianum</i>	<i>Prunus persica</i>
<i>Punica granatum</i>	<i>Prunus cultivar</i>
<i>Pyrus communis</i>	<i>Psidium cattleianum</i>
<i>Rubus idaeus</i>	<i>Punica granatum</i>
<i>Rubus ulmifolius (Morus nigra)</i>	<i>Pyrus communis</i>
<i>Vaccinium corymbosum</i>	<i>Vaccinium corymbosum</i>
<i>Vitis vinifera</i>	<i>Drosophila zottii</i>
<i>Drosophila mercatorum</i>	<i>Prunus persica</i>
<i>Acca sellowiana</i>	<i>Prunus cultivar</i>
<i>Citrus sinensis</i>	<i>Scaptomyza adusta</i>
<i>Malus domestica</i>	<i>Passiflora caerulea</i>
<i>Prunus persica</i>	<i>Scaptodrosophila latifasciaeformis</i>
<i>Punica granatum</i>	<i>Acca sellowiana</i>
<i>Pyrus communis</i>	<i>Zaprionus indianus</i>
<i>Vitis vinifera</i>	<i>Acca sellowiana</i>
<i>Drosophila nebulosa</i>	<i>Ficus carica</i>
<i>Acca sellowiana</i>	<i>Malus domestica</i>
<i>Citrus sinensis</i>	<i>Psidium cattleianum</i>
<i>Ficus carica</i>	<i>Punica granatum</i>
<i>Malus domestica</i>	<i>Vitis vinifera</i>
<i>Passiflora caerulea</i>	
<i>Psidium cattleianum</i>	
<i>Pyrus communis</i>	
<i>Vaccinium corymbosum</i>	
<i>Vitis vinifera</i>	


Figura 6. Número de tipos de frutos diferentes, utilizados como sitios de cría por cada especie de drosófilos en la región sur de Uruguay, discriminado por año (2014 – 2016).

La curva de acumulación de especies (rarefacción de muestras) de drosofilidos estimada para el total de muestras de frutos (N=48) analizados en las localidades S1-S9, periodo 2014 – 2016 se presenta en la Figura 7. Se destaca que con un máximo de 17 especies de drosofilidos, no se alcanzó a obtener la asíntota de la gráfica, por lo que se estima la presencia de un mayor número de especies para la región analizada.


Figura 7. Curva de acumulación de especies de drosofilidos (rarefacción de muestras), estimada para el total de muestras de frutos (N=48) en las localidades (S1-S9),

3. Relación entre especies de drosófilidos y sitios de cría.

La Figura 8 presenta 4 grandes grupos, referidos a la abundancia relativa (n) del total de especies de drosófilidos (20.130), según la distribución geográfica (exótica o neotropical) de las mismas vs el origen de los recursos utilizados como sitios de cría (exóticos o nativos). Se observó que salvo los frutos nativos, guayabo del país, arazá y m'burucuya, los demás frutos (N=13), son de origen exótico. La mayor abundancia de especies de drosófilidos exóticos (n=16.970) está asociada con recursos exóticos (n=9), mientras que un menor número de drosófilidos exóticos (n=2.160) está asociado con recursos nativos (N=3). La abundancia relativa de especies de drosófilidos exóticos fue mayor tanto para frutos exóticos como nativos en relación a la abundancia de drosófilidos neotropicales.


Figura 8. Abundancia relativa de drosófilidos exóticos y neotropicales y su relación con los frutos exóticos y neotropicales, para el sur de Uruguay (localidades S1-S9), para los años 2014,15 y 16.

4. Diversidad Drosophilidae en la localidad de Melilla (S3)

Los datos de la diversidad observada durante el periodo 2014-2016 se presentan en la Tabla 6. Se registraron un total 11.083 individuos emergidos en muestras de 9 tipos de frutos. Se identificaron 13 especies de drosófilidos, entre los cuales *D. zottii* constituye un nuevo registro para Uruguay.

El análisis de rarefacción en esta localidad S3 indica un máximo de 13 especies (Figura 9), que coincide con los datos observados (Tabla 6)

No se observó variación extrema en la riqueza en los tres años, sin embargo se observó variación en la abundancia en el mismo periodo (Tabla 6). Los frutos que presentaron mayor riqueza específica de drosófilidos ($S=7$), fueron ciruela (roja) colecta de enero 2015, y manzana colectadas en mayo 2015 y abril 2016, y los de menor riqueza ($S=2$) fueron caqui en abril 2014 y 2016, frambuesa en enero 2015, y zarzamora en abril 2014, enero 2015 y abril 2016. La frambuesa, presentó una sola especie de drosófilideo, en enero 2015 (*D. simulans*) y en mayo 2016 (*D. sukii*).

Al igual que en otras localidades, *D. simulans* fue la especie más abundante ($n=7.335$, 66 %) y la única especie presente en 24 de las 26 muestras (Tabla 6).

No se obtuvo ninguna muestra ($N=26$) que contara con todas las especies (detectadas para esta localidad) representadas por al menos un ejemplar. En general, se observaron bajos valores de diversidad en las muestras, sin embargo, se detectó variación en la diversidad de un mismo fruto, ej. frambuesa, presentó valores extremos en abril de 2016 ($H=0,83$) respecto a mayo de 2015 y enero 2016 ($H=0,00$), donde se detectó una

sola especie en las muestras. El fruto que presentó mayor diversidad fue manzana ($H=1,20$), en mayo de 2015, seguido por frambuesa de abril 2016 ($H=0,83$) y arazá rojo en mayo 2015 ($H=0,81$). Las muestras en esta localidad presentaron valores de dominancia (d) variables, desde $d=0,44$ a 1 . El caso extremo de dominancia máxima se presentó en frambuesa $d=1,00$ en mayo 2015 y enero 2016, el arazá rojo con bajos valores en todas las muestras, $d=0,60$ a $0,66$, mientras que zarzamora presentó mayor variación, $d=0,98$ abril 2014 y $d=0,55$ en enero 2016. En relación al índice de equidad, el valor mayor se registró en la zarzamora en abril 2016 ($J'=0,94$), seguido por frambuesa, en enero 2015 ($J'=0,85$) y frambuesa abril 2016 ($J'=0,76$). Los dos primeros valores están representados por 2 especies con valores de abundancia similar, mientras que la frambuesa presentó 3 especies, siendo una de ellas con mayor abundancia. Por lo contrario, el índice observado para la frambuesa en mayo de 2015 y enero 2016 fue nulo, se presentó una sola especie.

Tabla 6. Riqueza de especies, abundancia de drosófilidos, e índices de diversidad para cada muestra colectada en la localidad de Melilla (S3), Uruguay, en los años 2014, 2015 y 2016.

Especies de Drosophilidae	Ebenaceae		Moraceae		Myrtaceae			Rosaceae														Vitaceae					
	Caqui Abr14	Caqui Abr16	Higo Abr14	Higo Abr16	ArazaR Abr14	ArazaR Mayo15	ArazaR Abr16	CiruelaR Ene15	CiruelaR Ene16	Durazno Ene15	Durazno Abr16	Frambue Abr14	Frambue Ene15	Frambue May15	Frambue Ene16	Frambue Abr16	Manzana Ene15	Manzana May15	Manzana Abr16	Zarzamo Abr14	Zarzamo Ene15	Zarzamo Ene16	Zarzamo Abr16	Uva Abr14	Uva May15	Uva Abr16	
<i>D. busckii</i>	0	0	0	0	0	0	0	0	0	28	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>D. buzzatii</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>D. cardini</i>	0	0	0	0	1	0	0	90	0	3	1	0	0	0	0	0	26	0	4	0	0	0	0	0	1	0	
<i>D. hydei</i>	0	0	0	0	0	0	0	17	0	1	3	0	0	0	0	0	4	2	1	0	0	0	0	0	0	0	
<i>D. immigrans</i>	0	0	0	3	0	0	0	237	1	22	2	0	0	0	0	0	170	16	4	0	0	0	0	0	0	0	
<i>D. melanogaster</i>	0	12	1	16	0	269	0	0	2	0	221	5	0	0	0	11	0	207	18	0	0	2	0	93	906	732	
<i>D. mercatorum</i>	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	2	5	0	0	0	0	0	0	1	
<i>D. nebulosa</i>	0	0	1	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	
<i>D. pallidipennis</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>D. polymorpha</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>D. simulans</i>	4	136	98	1480	40	123	38	482	382	4	0	567	8	29	0	71	538	314	129	247	4	25	25	297	364	1930	
<i>D. suzukii</i>	1	0	0	41	89	9	24	5	1	0	0	21	3	0	27	122	0	0	0	5	28	33	46	2	0	11	
<i>D. willistoni</i>	0	0	0	0	1	1	1	12	5	0	0	0	0	0	0	0	2	35	1	0	0	0	0	0	0	0	
<i>D. zotti</i>	0	0	0	0	0	0	0	3	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>S. adusta</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>S. latifasciiformis</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>Z. indianus</i>	0	0	1	6	0	8	0	0	0	0	0	0	0	0	0	0	0	47	0	0	0	0	0	0	0	0	
Taxa_S	2	2	4	5	5	5	3	7	5	6	5	3	2	1	1	3	5	7	7	2	2	3	2	3	4	5	
Abundancia	5	148	101	1546	133	410	63	846	391	64	230	593	11	29	27	204	740	623	162	252	32	60	71	392	1272	2676	
Shannon_H	0,50	0,28	0,17	0,22	0,77	0,81	0,74	1,11	0,14	1,33	0,22	0,20	0,59	0,00	0,00	0,83	0,73	1,20	0,78	0,10	0,38	0,81	0,65	0,58	0,61	0,62	
Berger-Parker	0,80	0,92	0,97	0,96	0,67	0,66	0,60	0,57	0,98	0,44	0,96	0,96	0,73	1,00	1,00	0,60	0,73	0,50	0,80	0,98	0,88	0,55	0,65	0,76	0,71	0,72	
Equitability_J	0,72	0,41	0,12	0,14	0,48	0,51	0,67	0,57	0,08	0,74	0,13	0,18	0,85	0,00	0,00	0,76	0,45	0,62	0,40	0,14	0,54	0,73	0,94	0,53	0,44	0,39	


Figura 9. Curva de acumulación de especies de drosófilos (rarefacción de muestras) estimada para la localidad de Melilla (S3), según datos obtenidos en el periodo 2014-2016.

5. Frutos hospederos de *Drosophila suzukii*.

La especie *D. suzukii* (Figura 10) se detectó en la mayoría de las localidades (7 de 9) analizados en este estudio, no observándose la presencia de esta especie en las localidades S5 y S9 (Anexo II), como se ilustra en la Figura 11. Esta especie se registró en los tres años de estudio, detectándose en el 70% de las muestras en el 2016, 43% en el 2015 y 57% en el 2014 (Figura 5).

Los frutos utilizados como sitios de cría de *D. suzukii*, se presentan en la Tabla 5 (detalles, Anexo I). Esta especie utilizó 11 tipos de frutos para su desarrollo, representados por frutos exóticos y nativos. Es de destacar la presencia de *D. suzukii* en guayabo del país (*Acca sellowiana*), fruto nativo colectado en suelo, en hábitat “silvestre”, recurso no registrado anteriormente para esta especie.


Figura 10. Ejemplares colectados, macho (A) y hembra (B) de *Drosophila suzukii*, ovipositor aserrado y postura de huevo (C), par de peines sexuales en macho (D).
Fotografía: Ana Lucía Mary


Figura 11. Distribución de *D.suzukii*, en localidades de la región sur de Uruguay, periodo 2014- 2016.

La Figura 12 ilustra los valores del Índice de infestación de *D. suzukii* en frutos y variedades examinadas. El 86 % de infestación está compuesta por 4 tipos de frutos: arazá, frambuesa, higo, y zarzamora, a excepción del higo, los otros frutos son del tipo de baya.


Figura 12. Índice de Infestación de frutos para *D. suzukii*, en diferentes frutos para todas las localidades (S1-S4, S6-S8) en el periodo 2014-2016.

VI. DISCUSIÓN

1. Nuevo aportes a la diversidad y sitios de cría de la Familia Drosophilidae.

Este es el primer estudio en el cual se ha analizado la diversidad de drosófilidos asociados a un amplio número de tipos de frutos, obtenidos de emprendimientos de producción frutícola, en general policultivos, en localidades de la región sur del Uruguay, durante un periodo de tres años. El presente estudio constituye el análisis más extenso de este tipo para nuestro país, estudios preliminares fueron realizados por Goñi *et al.*, 1998, 2001, 2002. En la región, investigadores de Brasil han analizado frutos en regiones con hábitat naturales (Tidón, 2015). Un aspecto a resaltar es la información recabada en este estudio, sobre frutos utilizados por el conjunto de especies de drosófilidos en el desarrollo larval, referido aquí como sitios de cría, entre los cuales tiene un interés particular aquellos frutos utilizados por *Drosophila suzukii*.

El amplio número de muestras analizadas permitió detectar 17 especies de drosófilidos, de las cuales 4 constituyen nuevos registros para el Uruguay. Algunas especies de drosófilidos citadas para Uruguay hasta el año 2012 (Goñi *et al.* 1997, 1998, 2012) no se detectaron en este estudio, esto puede deberse al método de colecta, zona de estudio, época del ciclo de vida y/o condiciones ambientales, el esfuerzo de muestreo (cantidad de frutos, el número réplicas de colecta, calidad y/o tipo de fruto), aplicación previa a colecta de pesticidas, presencia de humo por quema de restos vegetales secos, temperatura, la humedad, hora del día de muestreo. Cabe destacar que los hábitats o las zonas analizadas en estudios previos no son exactamente las mismas analizadas en

este estudio, puede ser este otro factor determinante en la diferencia en la riqueza específica. Entre los nuevos registros de especies, *Drosophila pallidipennis*, *Scaptomyza adusta* y *Scaptodrosophila latifascieformis*, reportadas como especie cosmopolitas o ampliamente distribuida en las Américas, se las detectó en baja abundancia y asociadas a uno o dos recursos (*Prunus* sp., *Passiflora caerulea* y *Acca sellowiana*). Se destaca que las dos especies que utilizaron los frutos nativos (*S. adusta* y *S. latifascieformis*), tenían disponibilidad de otros recursos y en abundancia, como el caso de manzana, frambuesa, uva y otros. En el caso de *Drosophila zottii*, descrita por primera vez en Sao Paulo, Brasil emergidas de frutos de *Passiflora alata* (*Passifloraceae*) Vilela, 1983, se halló asociada a fruto exótico, *Prunus* sp. Estos datos indican que hay especies que “aparentan ser especialistas” (ej. *S. adusta* emergida en fruto m’burucuya), por haber utilizado un recurso nativo como sitio de cria, esto sugiere la importancia de la sistematización y la diversificación en cuanto a la colecta de recursos, si lo que estamos buscando es diversidad y nuevas especies de moscas. Los datos confirman que *D. simulans* es la especie más abundante en la mayoría de los frutos colectados en este estudio, comportamiento similar al registrado en estudios previos donde se colectaron adultos mediante trampa de banana. (Goñi et al 1997, 1998). Entre las especies menos frecuentes, por ejemplo *D. buzzatii*, originariamente registrada en cladodes descompuestos del genero *Opuntia* (*Cactaceae*) y citada como específica para este nicho (Berker et al. 1989), en este estudio se detectó en *Vitis vinifera*. Esta especie es la única del grupo *repleta* (distribución neotropical), que alcanzó el estatus de invasora en la región paleártica y australiana (Markow & O’Grady, 2006). Debido a la fisionomía de los

insectos, en este caso drosófilidos, tienden a sufrir mortandad por deshidratación, en ambientes con déficit o baja humedad y altas temperaturas (Nicholls, 2008). El verano del 2016 se presentó menos lluvioso comparado con la media histórica, así como también el más cálido. A pesar de esto, en la localidad S3, no se observó que este factor afectará de manera notoria la diversidad de drosófilidos (índices estimados), para todos los años. En general los valores de diversidad fueron bajos. la riqueza específica se varió entre 1 y 6 especies. Dentro de una misma estación se observó variación de la riqueza de especies respecto al tipo de fruto, ej. frambuesa (1 especie) y ciruela roja (5 especies). Como los índices están directamente relacionados con la abundancia, la riqueza específica, y/o especie dominante, refleja la variación de los mismos. No se puede afirmar que las variables ambientales hayan influido directamente en el número de individuos o especies, pero por bibliografía se lo puede suponer.

Si bien se calcularon índices de diversidad exclusivamente para la localidad S3, debido a que era la que contaba a nivel sistemático con mayor número de réplicas comparado al muestreo general de las 8 localidades restantes. Es decir, se contaba con muestras que se repetían al menos dos veces para al menos 2 años. Si bien se contó con un determinado tratamiento de las muestras en el laboratorio, las colectas de frutos/localidad/año no es uniforme a lo largo de este estudio, no se ha estandarizado el peso de las muestras, fechas de colectas y/o tipo de fruto. Sin embargo las observaciones realizadas pueden ser útiles para desarrollar futuros proyectos.

En la región neotropical, específicamente en América del Sur, existen datos de infestación de *D. suzukii* circunscriptos a emergencias de frutos, en el sur de Brasil, se

detectó en frutilla (*Fragaria spp.*) (Sívori, R., 2014), guayabo amarillo (*Psidium guajava*) (Schlesener *et al.*, 2014), níspero (*Eriobotrya japonica*) y pitanga (*Eugenia uniflora*) (Geisler *et al.* 2015), en Argentina, se detectó en arándano (*Vaccinium spp.*) (Santadino *et al.* 2015) y en Uruguay el primer registro fue en arándano (Gonzalez *et al.* 2015).

2. Nuevos aportes a los potenciales frutos hospederos de *D. suzukii* en la región

Los resultados presentados en este estudio, indican que la especie se ha dispersado exitosamente en la región sur, debido a que se la detectó en la mayoría de las localidades muestreadas. Se registró en localidades de producción frutícola, con una gran variedad de potenciales hospederos, como es el caso de la localidad S3, sino también se la encontró en un área silvestre, aledaña a la ruta, donde nuestro fruto de interés (guayabos del país), se encuentran protegida por una densa vegetación de porte arbustivo y no productivo. Estos datos evidencian la versatilidad de esta especie invasora, en cuanto al uso de recurso como sitio de cría, alimentación y refugio. Estas observaciones coinciden con el carácter invasor de esta especie en diferentes ambientes, desde la región sureste con influencia tropical como el Estado de Santa Catalina, Brasil (Deprá *et al.*, 2014) a ambientes desérticos en Anillaco, La Rioja, Argentina, donde se colectaron ejemplares de *D. suzukii* en trampas sobre peras en descomposición (Chia-Hua *et al.* 2017).

Los datos presentados en este estudio indican que esta especie utiliza un amplio número de recursos como sitio de cría, entre los cuales el arazá, la frambuesa y zarzamora, presentan el mayor índice de infestación (>14%) y constituyen hospederos potenciales de esta especie. Nuestros datos coinciden con la bibliografía referida a los

frutos hospederos de *D. suzukii* citada en revisiones para otras regiones geográficas (australianos); a saber los otros frutos asociados al desarrollo larval de la especie son; higo, arándano, naranja, arazá amarillo, uva, ciruela roja, caqui, pera. El fruto guayabo del país es un nuevo registro de sitio de cría para la región.

VII. CONCLUSIÓN Y PERSPECTIVAS

Se logró analizar la diversidad de drosofilidos asociada a los sitios de crías de un amplio número de frutos, en general, de localidades de producción frutícola en la región sur de Uruguay.

Los resultados obtenidos indican una correspondencia de las especies encontradas con las halladas en otros registros, utilizando otra metodología.

Se detectaron cuatro nuevas especies, *Drosophila pallidipennis* Dobzhansky y Pavan, 1943, *Drosophila zottii* Vilela, 1983, *Scaptodrosophila latifasciaeformis* (Duda, 1940), *Scaptomyza adusta* (Loew, 1862) para Uruguay.

Se determinaron los sitios de cría y potencial hospederos de *Drosophila suzukii*, y su distribución geográfica, asociado con las localidades y hábitat analizados.

Se estimó el grado de infestación de *Drosophila suzukii* y los frutos más susceptibles a la especie.

Considerando que *Drosophila suzukii* se encontró relacionada a una amplia cantidad de tipos de frutos analizados, asociados a la mayoría de los establecimientos frutícolas, sería importante establecer ensayos dirigidos al control de esta plaga en cultivos de interés productivo.

VIII. BIBLIOGRAFIA

Álvarez, W., De Souza Rocha, R. (2010). El clima de Uruguay. Geografía ficha temática 2. Santillana. Disponible desde <http://www.santillana.com.uy/descargas/Geografia_3_fichas_tematicas/Ficha_2.pdf> [Accedido 2 junio 2017]

Ashburner, M. (1989). *Drosophila: Un Manual de Laboratorio y Manual*. Dos volúmenes. Estados Unidos. 434 pp.

Ashburner, M., Golic, K.G., Hawley, R.S. (2005). ***Drosophila: A laboratory handbook***. 2a. ed. Estados Unidos. 1408 pp.

Asplen, M., Anfora, G., Biondi, A., Choi, D., Chu, D., Daane, K.M., Gibert, P., Gutierrez, A.P., Hoelmer, K., Hutchinson, W., Isaacs, R., Jiang, Z.L., Kárpáti, Z., Kimura, M., Pascual, M., Philips, C., Plantamp, C., Ponti, L., Véték, G., Vogt, H., Walton, V., Yu, Y., Zappala, L., Desneux, N. (2015) Invasion biology of spotted wing *Drosophila* (*Drosophila suzukii*): a global perspective and future priorities, **Journal of Pest Science** 88:469-494.

Bächli, G. (2017). **TaxoDros, the database on taxonomy of Drosophilidae**. Disponible desde: <<http://www.taxodros.uzh.ch>> [Accedido 15 Marzo 2017].

Berker J.S.; Starmer, W.T., MacIntyre R. J. (1989). Ecological and evolutionary genetics of *Drosophila*. **Monographs in Evolutionary Biology**. Springer Science+Business Media, LLC. New York.

Bolda, M., Goodhue, R., Zalom, F. (2010) Spotted Wing *Drosophila*: Potential Economic Impact of a Newly Established Pest. **Giannini Foundation of Agricultural Economics**, p.5-

8.

Calabria, G., Máca, J., Bachli, G., Serra, L., Pascual, M. (2010) First records of the potential pest species *Drosophila suzukii* (Diptera: Drosophilidae) in Europe. **Journal of Applied Entomology** 136:139-147.

Chia-Hua L., Mottern, J., Walsh, G., M Buffington (2017) New Record for the Invasive Spotted Wing *Drosophila*, *Drosophila suzukii* (Matsumura, 1931) (Diptera: Drosophilidae) in Anillaco. **Proceedings of the Entomological Society of Washington** 119(1): 146-150 doi: 10.4289/0013-8797.119.1.146

Convenio sobre la Diversidad Biológica (CDB) (2010). Diversidad Biológica Agrícola. [Internet]. **Secretaría del Convenio sobre la Diversidad Biológica**, Montreal, Canada. Disponible en <www.cbd.int/agro>

Colwell, R. (2013). EstimateS: statistical estimation of species richness and shared species from samples, versión 9.1.0, año 2013. Disponible en <<http://viceroy.eeb.uconn.edu/EstimateS/index.html>> [Accedido 15 abril 2017]

Delgado, S., Calvo, M. V., Araujo, E., Duarte, F., Lorenzo, M.E., Techeira, W., Zefferino, E., Asplanato, G., García, F. R., Scatoni, I, B. (2014). Hospederos de las moscas de la frutas, *Ceratitis capitata* y *Anastrepha fraterculus* (Diptera:Tephritidae), en Uruguay. En: **IV Simposio Nacional, I Congreso Latinoamericano de Cítricos**. Salto, Uruguay.

Deprá, M., Poppe, J., Schmitz HJ, De Toni, D.C., Valente, V.L.S. (2014) The first record of invasive pest *Drosophila suzukii* in the South America continent. **Journal of Pest Science**. 87:379-383.

Dirección de información y estadísticas agropecuarias-DIEA, (2016). **Anuario Estadístico Agropecuario 2016**. [Internet], Ministerio de Ganadería Agricultura y Pesca. Disponible

desde: < <<http://www.mgap.gub.uy/unidad-ejecutora/oficina-de-programacion-y-politicas-agropecuarias/publicaciones/anuarios-diea/anuario2016>> [Accedido 10 diciembre 2015).

Freire, N., Pavan C. (1950). **Introdução ao estudo da *Drosophila***. *Cultus* 1(5): 1–71.

Food and Agriculture Organization of United Nations (FAO) (2007). La importancia de la biodiversidad agrícola para la seguridad alimentaria, la nutrición y la calidad de vida en América Central. **Proyecto FNPP Centroamérica**. Disponible desde <<ftp://ftp.fao.org/docrep/fao/010/k0094s/k0094s02.pdf>> [Accedido 02 junio 2017]

Fresia, P., Graneri, J., Goñi, B. (2001). Anesthetic effects of two chemicals on the fertility of *Drosophila willistonii*. **Drosophila Information Service**, Universidad de Oklahoma, USA, 84: 141-142.

Geisler, F., Santos, J., Holdefer, D., Garcia, F., (2015) Primeiro registro de *Drosophila suzukii* (Matsumura, 1931) (Diptera: Drosophilidae) para o Estado Do Paraná, Brasil e de novo hospederiros. **Revista de Ciencias Ambientales- RCA**. Canoas, 9 (2): 125-129.

González G., Mary A.L., Scatoni B., Lorenzo M.E., Vignale B., Goñi, B. (2014) *Drosophila suzukii* (Arthropoda, Insecta, Diptera) en el Uruguay. Comunicación, Resumen, p. 207, **III Congreso Uruguayo de Zoología**, 7-12 de Diciembre, Facultad de Ciencias, Montevideo, Uruguay.

González, G., Mary, A.L., Goñi, B. (2015). *Drosophila suzukii* (Matsumura, 1931) found in Uruguay. **Drosophila Information Service**, Universidad de Oklahoma, USA. 98: 103-107.

Goñi, B., Fresia, P., Calviño, M., Ferreiro, M.J., Valente L.S., Basso da Silva, L. (2001) First record of *Zaprionus indianus* Gupta, 1970 (Diptera, Drosophilidae) in southern localities of Uruguay. **Drosophila Information Service**, Norman, Oklahoma, USA. 84, 61-65.

Goñi, B., Martinez, M.E., Daguer, P. (1997). Studies of two *Drosophila* (Diptera, Drosophilidae) communities from urban Montevideo, Uruguay. **Revista Brasileira de Entomología** 41(1):89-93.

Goñi, B., Martinez, M.E., Techera, G., Fresia, P. (2002). Increased frequencies of *Zaprionus indianus* Gupta, 1970 (Diptera, Drosophilidae) in Uruguay. **Drosophila Information Service**, Norman, Oklahoma, USA. 85:75-80.

Goñi, B., Martinez, M.E., Valente, V.L.S., Vilela, C.R. (1998). Preliminary data on the *Drosophila* species (Diptera, Drosophilidae) from Uruguay. **Revista Brasileira de Entomología** 42(3/4):131-140.

Goñi B., Remedios M., González-Vainer P., Martínez M., Vilela, C. (2012). Species of the genus *Drosophila* (Diptera, Drosophilidae) attracted to dung- and carrion-baited pitfall traps in the Uruguayan Eastern Serranias. **Zoologia** (Curitiba) 29 (4):308 – 317.

Gottschalk, M.S., Hofmann, P.R.P., Valente, V.L.S. (2008). Diptera, Drosophilidae: historical occurrences in Brazil. **Check List**. 4:485-518.

Kanzawa, T. (1939) Studies on *Drosophila suzukii*. Abstract in **Review of Applied Entomology** 29:622.

Mann, R., Stelinski, L. (2011) Spotted Wing *Drosophila suzukii* (Matsumura) (Insecta: Diptera: Drosophilidae). [Internet], Florida **Cooperative Extension Service, Institute of Food and Agricultural Sciences**, University of Florida. Disponible desde: < <http://edis.ifas.ufl.edu> >

Markow, T. & O'Grady, P. (2006) *Drosophila* Biology in the Genomic Age. **Genetics**.

177:1269–1276

Moreno, C. E. (2001). Métodos para medir la biodiversidad. **M&T–Manuales y Tesis SEA**. Zaragoza.

Morrone, J., Escalante, T. (2009). **Diccionario de Biogeografía**. D.R. Universidad Nacional Autónoma de México, México, D.F.

Nicholls, C. I., (2008) **Control biológico de insectos: un enfoque agroecológico**. Editorial Universidad de Antioquia. Medellín.

Paula, M.A., Lopes, P. & Tidon R. (2014). First record of *Drosophila suzukii* in the Brazilian Savanna. **Drosophila Information Service**. 97:113-115.

Parsons, P.A., Stanley, S.M. (1981). Domesticated and widespread species. **Ashburner, Carson, Thompson, 1981-1986**, Australia. a: 349-393.

Quantum GIS Development Team, 2.12.3 (2015). **Quantum GIS Geographic Information System**. Open Source Geospatial Foundation Project. Disponible desde <<http://qgis.osgeo.org>>

Santadino, M.V., Riquelme, M., Ansa, M. A., Bruno, M., Di Silvestro, G., Lunazzi, E., (2015) Primer registro de *Drosophila suzukii* (Diptera: Drosophilidae) asociado al cultivo de arándanos (*Vaccinium* spp.) de Argentina. **Revista de la Sociedad Entomológica Argentina**. 74 (3-4): 183-185.

Schlesener, D., Nunes, A., Cordeiro, J., Gottschalk, M., Garcia, F., (2014) Mosca da cereja: Uma nova ameaça a fruticultura brasileira. **Cultivar HF**, v.12, p.6-8.

Sívori, R., (2014) *Drosophila suzukii* (Matsumura, 1931) (Diptera: Drosophilidae)

atacando frutos de morangueiro no Brasil. *Enciclopedia Biosfera*, v.10, n.18, p.4005-4011.

Vilela, C.R. (1983). A revision of the *Drosophila repleta* species group (Diptera, Drosophilidae). **Revista Brasileira de Entomologia** 27:1-114

Vilela, C.R. & Goñi, B. (2015). Mosca-africana-do-figo, *Zaprionus indianus* (Diptera: Drosophilidae), p.173-196. En: Ferreira Vilela, E.; Antonio Zucchini, R., **Pragas Introduzidas no Brasil: Insetos e Acaros**. Fundação de Estudos Agrários Luiz de Queiroz. Brasil, Piracicaba..

Vilela, C.R & Mori, L. (2014) The invasive spotted-wing *Drosophila* (Diptera, Drosophilidae) has been found in the city of São Paulo, Brasil. **Revista Brasileira de Entomologia**, 58:371–375.

Williams,F., Eschen,R., Harris, A., Djeddour,D., Pratt, C., Shaw, R.S., Varia, S., Lamontagne-Godwin, J., Thomas, S.E., Murphy, S.T. (2010). The Economic Cost of Invasive Non-Native Species on Great Britain. **CABI**. Europe, 199 pp.

Anexo I. Abundancia y riqueza de especies de moscas de la Familia Drosophilidae emergidas de cada muestra de frutos colectados en los Dptos de Canelones, Maldonado, Montevideo y San José, en el período 2014 al 2016. Los datos se organizan por localidad, fecha, y datos colectores. Se incluye el taxón de la especie de planta, y peso de la fruta colectada

LOCALIDAD: Estación Repecho, Maldonado
Establecimiento: Ruta 9 Km 118 (S1); 34°45'20.08"S; 55°7'4.01"O

AÑO:2015 // **Colectores:** Ana Lucia Mary, Natali Baz, & Beatriz Goñi

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
17/05/2015	1461	<i>Acca sellowiana</i> O. Berg (Myrtaceae)	N	Guayabo del país	<i>D. simulans</i>	280	383	663
					<i>D. suzukii</i>	7	10	17
					<i>D. willistoni</i>	84	171	255
					<i>Z. indianus</i>	33	67	100
					<i>D. melanogaster</i>	6	3	9
					<i>S. latifascieformis</i>	0	4	4

LOCALIDAD: Ruta 8 Km 66, Maldonado
Establecimiento: Lurberri (A. Gorostidi) (S2) ; 34°40'0.50"S; 55°35'53.23"O

AÑO:2014 // **Colectores:** Ana Lucia Mary, Gisell González & Beatriz Goñi

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
11/01/2014	3650	<i>Vaccinium ashei</i> J.M. Reade (Ericaceae)	E	Arándanos(1)	<i>D. nebulosa</i>	2	0	2
					<i>D. suzukii</i>	20	24	44

AÑO:2016 // **Colectores:** Noelia Casco, Cristian Inzaurrealde & Beatriz Goñi

13/01/2016	3160	<i>Vaccinium ashei</i> J.M. Reade (Ericaceae)	E	Arándanos	<i>D. nebulosa</i>	1	0	1
					<i>D. simulans</i>	46	89	135
					<i>D. suzukii</i>	95	98	193
					<i>D. willistoni</i>	1	1	2
					<i>D. melanogaster</i>	1	1	2

LOCALIDAD: Melilla, Montevideo

Establecimiento: Javier Calcetto (S3); 34°48'5.27"S; 56°16'24.77"O

AÑO:2014 // Colectores: Ana Lucia Mary, Gisell González & Beatriz Goñi

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
16/04/2014	591	<i>Acca sellowiana</i> O. Berg (Myrtaceae)	N	Guayabo del país	<i>D. cardini</i>	0	1	1
					<i>D. melanogaster</i>	42	54	96
					<i>D. mercatorum</i>	1	0	1
					<i>D. nebulosa</i>	4	8	12
					<i>D. simulans</i>	202	217	419
					<i>D. suzukii</i>	2	1	3
574		<i>Diospyros kaki</i> Thunb. (Ebenaceae)	E	Caqui	<i>D. simulans</i>	1	3	4
					<i>D. suzukii</i>	1	0	1
487		<i>Ficus carica</i> L. (Moraceae)	E	Higo	<i>D. melanogaster</i>	1	0	1
					<i>D. nebulosa</i>	1	0	1
					<i>D. simulans</i>	49	49	98
					<i>Z. indianus</i>	0	1	1
489		<i>Psidium cattleianum</i> Sabine (Myrtaceae)	N	Arazá rojo	<i>D. cardini</i>	0	1	1
					<i>D. nebulosa</i>	0	2	2
					<i>D. simulans</i>	18	22	40
					<i>D. suzukii</i>	44	45	89
					<i>D. willistoni</i>	0	1	1
161		<i>Rubus fruticosus</i> (Rosaceae)	E	Zarzamoras	<i>D. simulans</i>	124	123	247
					<i>D. suzukii</i>	0	5	5
647		<i>Rubus idaeus</i> L. (Rosaceae)	E	Frambuesa	<i>D. melanogaster</i>	2	3	5
					<i>D. simulans</i>	276	291	567
					<i>D. suzukii</i>	9	12	21
354		<i>Vitis vinifera</i> L. 1753 (Vitaceae)	E	Uva	<i>D. melanogaster</i>	47	46	93
					<i>D. simulans</i>	134	163	297
					<i>D. suzukii</i>	1	1	2

AÑO:2015 // Colectores: Ana Lucia Mary, Gisell González & Beatriz Goñi

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
09/01/2015	4481	<i>Malus domestica</i> <i>Borkh. (Rosaceae)</i>	E	Manzana	<i>D. cardini</i>	7	19	26
					<i>D. immigrans</i>	82	88	170
					<i>D. simulans</i>	237	301	538
					<i>D. hydei</i>	2	2	4
					<i>D. willistoni</i>	1	1	2
90		<i>Prunus domestica L.</i> <i>(Rosaceae)</i>	E	Ciruela "azul"	<i>D. cardini</i>	0	1	1
					<i>D. immigrans</i>	1	0	1
					<i>D. simulans</i>	2	15	17
2021		<i>Prunus domestica L.</i> <i>(Rosaceae)</i>	E	Ciruela "roja"	<i>D. cardini</i>	48	42	90
					<i>D. hydei</i>	9	8	17
					<i>D. immigrans</i>	115	119	234
					<i>D. simulans</i>	237	245	482
					<i>D. suzukii</i>	4	1	5
					<i>D. willistoni</i>	7	5	12
					<i>D. zottii</i>	1	2	3
527		<i>Prunus persica (L.)</i> <i>Batsch (Rosaceae)</i>	E	Durazno	<i>D. busckii</i>	10	18	28
					<i>D. cardini</i>	1	2	3
					<i>D. hydei</i>	0	1	1
					<i>D. immigrans</i>	14	8	22
					<i>D. simulans</i>	1	3	4
					<i>D. zottii</i>	4	2	6
358		<i>Prunus persica var.</i> <i>nectarina (Aiton)</i> <i>(Rosaceae)</i>	E	Pelon (Nectarine?)	<i>D. cardini</i>	1	1	2
					<i>D. hydei</i>	2	2	4
					<i>D. immigrans</i>	14	25	39
					<i>D. pallidipennis</i>	1	0	1
					<i>D. simulans</i>	2	2	4
111		<i>Rubus fruticosus</i> <i>(Rosaceae)</i>	E	Zarzamoras	<i>D. simulans</i>	0	4	4
					<i>D. suzukii</i>	13	15	28
184		<i>Rubus idaeus L.</i> <i>(Rosaceae)</i>	E	Frambuesa	<i>D. simulans</i>	2	6	8
					<i>D. suzukii</i>	2	1	3

06/05/2015 // Colectores: Ana Lucia Mary, Gisell González & Beatriz Goñi

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
	2154	<i>Malus domestica</i> <i>Borkh. (Rosaceae)</i>	E	Manzana	<i>D. hydei</i>	1	1	2
					<i>D. immigrans</i>	1	15	16
					<i>D. melanogaster</i>	112	95	207
					<i>D. simulans</i>	141	173	314
					<i>D. willistoni</i>	10	25	35
					<i>Z. indianus</i>	30	25	55
					<i>D. mercatorum</i>	1	1	2
	182	<i>Psidium cattleianum</i> <i>Sabine (Myrtaceae)</i>	N	Arazá rojo	<i>D. melanogaster</i>	85	184	269
					<i>D. simulans</i>	46	77	123
					<i>D. suzukii</i>	5	4	9
					<i>D. willistoni</i>	1	0	1
					<i>Z. indianus</i>	7	1	8
	597	<i>Punica granatum L.</i>	E	Granada	<i>D. immigrans</i>	68	39	107
					<i>D. melanogaster</i>	189	161	350
					<i>D. mercatorum</i>	0	1	1
					<i>D. simulans</i>	96	120	216
					<i>D. willistoni</i>	5	15	20
					<i>Z. indianus</i>	8	3	11
	128	<i>Rubus idaeus L.</i> <i>(Rosaceae)</i>	E	Frambuesa	<i>D. simulans</i>	14	15	29
	663	<i>Vitis vinifera L. 1753</i> <i>(Vitaceae)</i>	E	Uva	<i>D. buzzatii</i>	1	0	1
					<i>D. cardini</i>	0	1	1
					<i>D. melanogaster</i>	535	371	906
					<i>D. simulans</i>	65	299	364
					<i>Z. indianus</i>	7	7	14

AÑO:2016 // Colectores: Beatriz Goñi & Maria Martinez

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
08/01/2016	1847	<i>Prunus domestica L.</i> (Rosaceae)	E	Ciruela amarilla	<i>D. hydei</i>	4	4	8
					<i>D. immigrans</i>	6	2	8
					<i>D. melanogaster</i>	26	27	53
					<i>D. polymorpha</i>	1	1	2
					<i>D. simulans</i>	92	306	398
					<i>D. willistoni</i>	1	1	2
1212		<i>Prunus domestica L.</i> (Rosaceae)	E	Ciruela "roja"	<i>D. immigrans</i>	1	0	1
					<i>D. melanogaster</i>	1	1	2
					<i>D. simulans</i>	128	254	382
					<i>D. suzukii</i>	0	1	1
					<i>D. willistoni</i>	2	3	5
290		<i>Rubus fruticosus</i> (Rosaceae)	E	Zarzamoras	<i>D. melanogaster</i>	1	1	2
					<i>D. simulans</i>	12	13	25
					<i>D. suzukii</i>	13	20	33
78		<i>Rubus idaeus L.</i> (Rosaceae)	E	Frambuesa	<i>D. suzukii</i>	9	18	27

2016 // Colectores: Beatriz Goñi & Maria Martinez

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
08/04/2016	300	<i>Diospyros kaki</i> Thunb. (<i>Ebenaceae</i>)	E	Caqui	<i>D. melanogaster</i>	6	6	12
					<i>D. simulans</i>	56	80	136
1218		<i>Ficus carica</i> L. (<i>Moraceae</i>)	E	Higo	<i>D. melanogaster</i>	11	5	16
					<i>D. simulans</i>	699	781	1480
					<i>D. sukukii</i>	17	24	41
					<i>Z. indianus</i>	4	3	7
					<i>D. immigrans</i>	3	0	3
753		<i>Malus domestica</i> Borkh. (<i>Rosaceae</i>)	E	Manzana	<i>D. cardini</i>	2	2	4
					<i>D. hydei</i>	1	0	1
					<i>D. immigrans</i>	1	3	4
					<i>D. melanogaster</i>	9	9	18
					<i>D. mercatorum</i>	3	2	5
					<i>D. simulans</i>	67	62	129
					<i>D. willistoni</i>	0	1	1
462		<i>Psidium cattleianum</i> Sabine (<i>Myrtaceae</i>)	N	Arazá rojo	<i>D. simulans</i>	12	26	38
					<i>D. sukukii</i>	11	13	24
					<i>D. willistoni</i>	1	0	1

5102	<i>Prunus persica</i> (L.) Batsch (Rosaceae)	E	Durazno	<i>D. cardini</i>	0	1	1
				<i>D. hydei</i>	3	0	3
				<i>D. immigrans</i>	0	2	2
				<i>D. melanogaster</i>	103	118	221
				<i>D. mercatorum</i>	1	2	3
68	<i>Rubus fruticosus</i> (Rosaceae)	E	Zarzamoras	<i>D. simulans</i>	11	14	25
				<i>D. suzukii</i>	22	24	46
291	<i>Rubus idaeus</i> L. (Rosaceae)	E	Frambuesa	<i>D. melanogaster</i>	9	2	11
				<i>D. simulans</i>	27	44	71
				<i>D. suzukii</i>	75	47	122
1572	<i>Vitis vinifera</i> L. 1753 (Vitaceae)	E	Uva	<i>D. melanogaster</i>	392	340	732
				<i>D. mercatorum</i>	1	0	1
				<i>D. nebulosa</i>	0	2	2
				<i>D. simulans</i>	834	1096	1930
				<i>D. suzukii</i>	6	5	11
				<i>Z. indianus</i>	6	1	7

LOCALIDAD: Melilla, Montevideo

Establecimiento: Quinta de G. Moizo (S4); 34°44'5.08"S; 56°16'52.13"O

AÑO: 2014 // Colectores: Ana Lucia Mary & Gisell González

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
19/03/2014	738	<i>Vitis vinifera</i> L. 1753 (Vitaceae)	E	Uva	<i>D. melanogaster</i>	128	115	243
					<i>D. nebulosa</i>	1	2	3
					<i>D. simulans</i>	41	56	97
					<i>D. suzukii</i>	0	1	1

LOCALIDAD: Melilla, Montevideo

Establecimiento: Quinta de Solari (S5) ; 34°43'52.71"S; 56°17'1.13"O

AÑO: 2014 // Colectores: Ana Lucia Mary & Gisell González

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
19/03/2014	1962	<i>Malus domestica</i> Borkh. (Rosaceae)	E	Manzana	<i>D. busckii</i>	1	0	1
					<i>D. cardini</i>	6	12	18
					<i>D. melanogaster</i>	128	119	247
					<i>D. mercatorum</i>	17	16	33
					<i>D. nebulosa</i>	3	1	4
					<i>D. simulans</i>	91	74	165
02/04/2014	441	<i>Malus domestica</i> Borkh. (Rosaceae)	E	Manzana	<i>D. cardini</i>	1	1	2
					<i>D. immigrans</i>	0	3	3
					<i>D. melanogaster</i>	49	35	84
					<i>D. mercatorum</i>	13	20	33
					<i>D. nebulosa</i>	1	0	1
					<i>D. simulans</i>	22	42	64

LOCALIDAD: Las Brujas, Canelones

Establecimiento: INIA (S6); 34°40'15.75"S; 56°20'28.91"O

AÑO:2014 // Colectores: Ana Lucia Mary & Gisell González

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
19/03/2014	332	<i>Psidium cattleianum</i> Sabine (Myrtaceae)	N	Arazá amarillo	<i>D. melanogaster</i>	0	1	1
					<i>D. nebulosa</i>	16	7	23
					<i>D. simulans</i>	1	0	1
					<i>D. suzukii</i>	2	1	3

AÑO:2015 // Colectores: Ana Lucia Mary, Natali Vaz & Beatriz Goñi

27/01/2015	4394	<i>Prunus persica</i> (L.) Batsch (Rosaceae)	E	Durazno	<i>D. cardini</i>	23	16	39
					<i>D. immigrans</i>	2	1	3
					<i>D. mercatorum</i>	1	4	5
					<i>D. simulans</i>	486	512	998
					<i>D. melanogaster</i>	2	0	2
					<i>D. willistoni</i>	141	128	269
5636		<i>Pyrus communis</i> L. (Rosaceae)	E	Pera	<i>D. melanogaster</i>	88	83	171
					<i>D. mercatorum</i>	6	6	12
					<i>D. simulans</i>	282	414	696
					<i>D. suzukii</i>	0	1	1
					<i>D. willistoni</i>	1	1	2
828		<i>Vitis vinifera</i> L. 1753 (Vitaceae)	E	Uva	<i>D. melanogaster</i>	85	71	156
					<i>D. simulans</i>	134	125	259
					<i>D. suzukii</i>	0	3	3

LOCALIDAD: Cerrillos, Canelones

Establecimiento: Quinta de Grasso (S7) ; 34°37'9.00"S; 56°21'47.65"O

AÑO:2014 / Colectores: Ana Lucia Mary & Gisell González

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
19/03/2014	1827	<i>Citrus sinensis</i> (L.) <i>Osbeck</i> (Rutaceae)	E	Naranja	<i>D. melanogaster</i>	9	4	13
					<i>D. simulans</i>	15	12	27
	980	<i>Ficus carica</i> L. (Moraceae)	E	Higo	<i>D. melanogaster</i>	7	6	13
					<i>D. simulans</i>	24	36	60
441		<i>Psidium cattleianum</i> <i>Sabine</i> (Myrtaceae)	N	Arazá rojo	<i>D. melanogaster</i>	2	1	3
					<i>D. simulans</i>	3	2	5
					<i>D. willistoni</i>	2	0	2
5091		<i>Pyrus communis</i> L. (Rosaceae)	E	Pera	<i>D. melanogaster</i>	53	46	99
					<i>D. simulans</i>	78	79	157
					<i>D. mercatorum</i>	1	1	2
					<i>D. nebulosa</i>	0	2	2
					<i>D. simulans</i>	53	55	108
02/04/2014	166	<i>Diospyros kaki</i> Thunb. (Ebenaceae)	E	Caqui	<i>D. melanogaster</i>	1	7	8
					<i>D. simulans</i>	28	33	61
	977	<i>Ficus carica</i> L. (Moraceae)	E	Higo	<i>D. melanogaster</i>	100	119	219
					<i>D. simulans</i>	71	101	172
					<i>D. willistoni</i>	0	3	3
243		<i>Psidium cattleianum</i> <i>Sabine</i> (Myrtaceae)	N	Arazá rojo	<i>D. melanogaster</i>	3	13	16
					<i>D. nebulosa</i>	1	1	2
					<i>D. simulans</i>	40	70	110
					<i>D. suzukii</i>	9	10	19
					<i>D. willistoni</i>	0	1	1
956		<i>Pyrus communis</i> L. (Rosaceae)	E	Pera	<i>D. cardini</i>	1	2	3
					<i>D. immigrans</i>	1	1	2
					<i>D. melanogaster</i>	9	2	11
					<i>D. nebulosa</i>	1	2	3
					<i>D. simulans</i>	25	40	65

LOCALIDAD: Colonia Galand, San José

Establecimiento: Quinta de Guarino (S8) ; 34°43'45.95"S; 56°29'36.06"O

AÑO:2014 // Colectores: Ana Lucia Mary & Gisell González

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
26/03/2014	305	<i>Citrus sinensis</i> (L.) <i>Osbeck</i> (Rutaceae)	E	Naranja	<i>D. cardini</i>	4	11	15
					<i>D. immigrans</i>	8	11	19
					<i>D. melanogaster</i>	0	3	3
					<i>D. mercatorum</i>	25	23	48
					<i>D. simulans</i>	20	41	61
					<i>D. suzukii</i>	1	2	3
230		<i>Ficus carica</i> L. (Moraceae)	E	Higo	<i>D. suzukii</i>	0	1	1
1202		<i>Malus domestica</i> <i>Borkh.</i> (Rosaceae)	E	Manzana	<i>D. hydei</i>	1	0	1
					<i>D. immigrans</i>	3	11	14
					<i>D. melanogaster</i>	19	28	47
					<i>D. mercatorum</i>	2	3	5
					<i>D. nebulosa</i>	5	11	16
					<i>D. simulans</i>	39	45	84
					<i>D. willistoni</i>	10	7	17
09/04/2014	560	<i>Citrus sinensis</i> (L.) <i>Osbeck</i> (Rutaceae)	E	Naranja	<i>D. cardini</i>	0	3	3
					<i>D. immigrans</i>	29	33	62
					<i>D. melanogaster</i>	1	4	5
					<i>D. mercatorum</i>	0	1	1
					<i>D. nebulosa</i>	0	1	1
					<i>D. simulans</i>	20	21	41
					<i>D. willistoni</i>	1	0	1
979		<i>Malus domestica</i> <i>Borkh.</i> (Rosaceae)	E	Manzana	<i>D. hydei</i>	3	8	11
					<i>D. immigrans</i>	1	0	1
					<i>D. melanogaster</i>	4	5	9
					<i>D. mercatorum</i>	55	53	108
					<i>D. nebulosa</i>	6	10	16
					<i>D. simulans</i>	8	7	15
					<i>D. willistoni</i>	24	28	52

LOCALIDAD: Kiyú, San José

Establecimiento: Quinta de Ceretta (S9) ; 34°38'15.02"S; 56°43'38.82"O

AÑO:2014 // Colectores: Ana Lucia Mary & Gisell González

Fecha Colecta	Peso (grs)	Especie (Familia)	Origen Fruto	Nombre común de fruto	Especie Drosophilidae	N° Macho	N° Hembra	Total
26/03/2014	1240	<i>Malus domestica</i> <i>Borkh. (Rosaceae)</i>	E	Manzana	<i>D. hydei</i>	14	6	20
					<i>D. melanogaster</i>	28	45	73
					<i>D. simulans</i>	44	37	81
331	<i>Passiflora caerulea</i> L. <i>(Passifloraceae)</i>	N	Mburucuyá	<i>D. cardini</i>	0	1	1	
				<i>S. adusta</i>	8	9	17	
09/04/2014	365	<i>Malus domestica</i> <i>Borkh. (Rosaceae)</i>	E	Manzana	<i>D. hydei</i>	0	3	3
					<i>D. melanogaster</i>	15	12	27
					<i>D. simulans</i>	4	24	28
124	<i>Passiflora caerulea</i> L. <i>(Passifloraceae)</i>	N	Mburucuyá	<i>D. nebulosa</i>	1	0	1	
				<i>D. simulans</i>	1	1	2	
				<i>S. adusta</i>	5	5	10	

1 Las abreviaturas de los géneros de la Familia Drosophilidae son: D. (*Drosophila*), Z. (*Zaprionus*), S. (*Scaptomyza*) y S.* (*Scaptodrosophila*).

2 E= Exótico, N= Nativo

Anexo II. Diversidad de moscas de la Familia Drosophilidae organizada por emergencia de cada tipo de fruto, localidad y fecha de colecta, en la zona sur de Uruguay, en el período de estudio 2014-2016.

Especies de Drosophilidae	Ericaceae		Lythraceae	Myrtaceae						Passifloraceae	Ebenaceae			Moraceae				
	Arándanos		Granada	Arazá amarillo	Arazá rojo				Guayabo del país		Mburucuyá	Caqui			Higo			
	S2	S2	S3	S6	S7	S3	S3	S3	S3	S1	S9	S7	S3	S3	S7	S8	S3	S3
	Enero 2014	Enero, 2016	Mayo, 2015	Marzo, 2014	Marzo, Abril, 2014	Abril, 2014	Mayo, 2015	Abril, 2016	Abril, 2014	Mayo, 2015	Marzo, Abril, 2014	Abril, 2014	Abril, 2014	Abril, 2016	Marzo, Abril, 2014	Marzo, 2014	Abril, 2014	Abril, 2016
<i>D. busckii</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>D. buzzatii</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>D. cardini</i>	0	0	0	0	0	1	0	0	1	0	1	0	0	0	0	0	0	0
<i>D. hydei</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>D. immigrans</i>	0	0	107	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3
<i>D. melanogaster</i>	0	2	350	1	19	0	269	0	96	9	0	8	0	12	232	0	1	16
<i>D. mercatorum</i>	0	0	1	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0
<i>D. nebulosa</i>	2	1	0	23	2	2	0	0	12	0	1	0	0	0	0	0	1	0
<i>D. pallidipennis</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>D. polymorpha</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>D. simulans</i>	0	135	216	1	115	40	123	38	419	724	2	61	4	136	233	0	98	1480
<i>D. suzukii</i>	44	193	0	3	19	89	9	24	3	17	0	0	1	0	0	1	0	41
<i>D. willistoni</i>	0	2	20	0	3	1	1	1	0	256	0	0	0	0	3	0	0	0
<i>D. zotti</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>S. adusta</i>	0	0	0	0	0	0	0	0	0	0	27	0	0	0	0	0	0	0
<i>S. latifascieformis</i>	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0
<i>Z. indianus</i>	0	0	11	0	0	0	8	0	0	99	0	0	0	0	0	0	1	7
Total	46	333	705	28	158	133	410	63	532	1110	31	69	5	148	468	1	101	1547
Abundancia	379		705	28	764				1642		31	222			2117			
Riqueza /muestra	2	5	6	4	6		5	3	6	7	4	3		2	6		5	

	Rutaceae		Vitaceae					Total
	Naranja		Uva					
	S7	S8	S4	S3	S3	S6	S3	
Especies de Drosophilidae	Marzo, 2014	Marzo, Abril, 2014	Marzo, 2014	Abril, 2014	Mayo, 2015	Enero, 2015	Abril, 2016	
<i>D. busckii</i>	0	0	0	0	0	0	0	29
<i>D. buzzatii</i>	0	0	0	0	1	0	0	1
<i>D. cardini</i>	0	18	0	0	1	0	0	211
<i>D. hydei</i>	0	0	0	0	0	0	0	75
<i>D. immigrans</i>	0	81	0	0	0	0	0	714
<i>D. melanogaster</i>	13	8	243	93	906	156	732	4463
<i>D. mercatorum</i>	0	49	0	0	0	0	1	261
<i>D. nebulosa</i>	0	1	3	0	0	0	2	92
<i>D. pallidipennis</i>	0	0	0	0	0	0	0	1
<i>D. polymorpha</i>	0	0	0	0	0	0	0	2
<i>D. simulans</i>	27	102	97	297	364	259	1930	12606
<i>D. sukuzii</i>	0	3	1	2	0	3	11	756
<i>D. willistoni</i>	0	1	0	0	0	0	0	685
<i>D. zotti</i>	0	0	0	0	0	0	0	9
<i>S. adusta</i>	0	0	0	0	0	0	0	27
<i>S. latifascieformis</i>	0	0	0	0	0	0	0	4
<i>Z. indianus</i>	0	0	0	0	14	0	7	194
Total	40	0	344	392	1286	418	2683	20130
Abundancia	40		5123					
Riqueza /muestra	2	8	4		6		6	