

Cusco and Puerto Maldonado, Perú

Macroinvertebrates of rivers and creeks along the interoceanic Highway

1

¹Bern Sweeney, ¹David Funk, ²R. Wills Flowers, ³Therany Gonzales y ⁴Ana Huamantinco

¹STROUD Water Research Center, ²Florida A&M University, ³The Amazon Center for Environmental Education and Research - ACEER-Peru, ⁴Universidad Nacional Mayor de San Marcos, Perú
Photos: David Funk. Identifications: R. Wills Flowers. Produced by: ACEER in association with the STROUD Water Research Center.
Thanks to the Amazon Center for Environmental Education and Research – ACEER Foundation
© David Funk [dfunk@stroudcenter.org]

[fieldguides.fieldmuseum.org] [843] version 1 02/2017

1 *Baetodes*

Ephemeroptera

BAETIDAE

2 *Baetodes*

Ephemeroptera

BAETIDAE

3 *Baetodes*

Ephemeroptera

BAETIDAE

4 *Andesiops*

Ephemeroptera

BAETIDAE

5 *Andesiops*

Ephemeroptera

BAETIDAE

6 *Andesiops*

Ephemeroptera

BAETIDAE

7 *Andesiops*

Ephemeroptera

BAETIDAE

8 *Mayobaetis*

Ephemeroptera

BAETIDAE

9 *Cryptonympha*

Ephemeroptera

BAETIDAE

10 *Caenis*

Ephemeroptera

CAENIDAE

11 *Euthyplocia*

Ephemeroptera

EUTHYPLOCIIDAE

12 *Leptohyphes*

Ephemeroptera

LEPTOHYPHIDAE

13 *Thraulodes*

Ephemeroptera

LEPTOPHLEBIIDAE

14 *Thraulodes*

Ephemeroptera

LEPTOPHLEBIIDAE

15 *Thraulodes*

Ephemeroptera

LEPTOPHLEBIIDAE

16 *Meridialaris*

Ephemeroptera

LEPTOPHLEBIIDAE

17 *Meridialaris*

Ephemeroptera

LEPTOPHLEBIIDAE

18 *Meridialaris*

Ephemeroptera

LEPTOPHLEBIIDAE

19 *Homoeoneuria*

Ephemeroptera

OLIGONEURIIDAE

20 *Campsurus*

Ephemeroptera

POLYMITARCYIDAE

Cusco y Puerto Maldonado, Perú

Macroinvertebrados de ríos y quebradas a lo largo de la carretera interoceánica

¹Bern Sweeney, ¹David Funk, ²R. Wills Flowers, ³Therany Gonzales y ⁴Ana Huamantinco

¹STROUD Water Research Center, ² Florida A&M University, ³ The Amazon Center for Environmental Education and Research - ACEER-Peru, ⁴Universidad Nacional Mayor de San Marcos, Perú

Fotos: David Funk. Identificaciones: R. Wills Flowers. Producido por: ACEER en asociación con el STROUD Water Research Center.

Gracias al Amazon Center for Environmental Education and Research – ACEER Foundation

© David Funk [dfunk@stroudcenter.org]

[fieldguides.fieldmuseum.org] [843] versión 1 02/2017

21 *Rhionaeschna*

22 *Rhionaeschna*

23 *Hetaerina*

24 *Hetaerina*

Odonata

AESHNIDAE

25 *Argia*

Odonata

COENAGRIONIDAE

26 *Gomphid*

Odonata

GOMPHIDAE

27 *Myathria*

Odonata

LIBELLULIDAE

28 *Brechmorhoga*

LIBELLULIDAE

Odonata

LIBELLULIDAE

29 *Libellulidae*

Odonata

MEGAPODAGRIONIDAE

30 *Philogenia*

Plecoptera

Odonata

GRIPOPTERYGIDAE

31 *Claudioperla*

Plecoptera

PERLIDAE

32 *Anacroneuria*

PERLIDAE

Plecoptera

PERLIDAE

33 *Anacroneuria*

Plecoptera

PERLIDAE

34 *Anacroneuria*

Hemiptera

Hemiptera

BELOSTOMATIDAE

35 *Belostoma-eggs*

Hemiptera

Hemiptera

BELOSTOMATIDAE

36 *Belostoma*

Hemiptera

CORIXIDAE

37 *Neosigara*

Hemiptera

NAUCORIDAE

38 *Cryphocoris*

Hemiptera

Hemiptera

NAUCORIDAE

39 *Limnocoris*

Hemiptera

Hemiptera

NAUCORIDAE

40 *Naucorid*

Cusco and Puerto Maldonado, Perú

Macroinvertebrates of rivers and creeks along the interoceanic Highway

¹Bern Sweeney, ¹David Funk, ²R. Wills Flowers, ³Therany Gonzales y ⁴Ana Huamantinco

¹STROUD Water Research Center, ²Florida A&M University, ³The Amazon Center for Environmental Education and Research - ACEER-Peru, ⁴Universidad Nacional Mayor de San Marcos, Perú
Photos: David Funk. Identifications: R. Wills Flowers. Produced by: ACEER in association with the STROUD Water Research Center.
Thanks to the Amazon Center for Environmental Education and Research – ACEER Foundation
© David Funk [dfunk@stroudcenter.org]

[fieldguides.fieldmuseum.org] [843] version 1 02/2017

Cusco y Puerto Maldonado, Perú

Macroinvertebrados de ríos y quebradas a lo largo de la carretera interoceánica

¹Bern Sweeney, ¹David Funk, ²R. Wills Flowers, ³Therany Gonzales y ⁴Ana Huamantinco

¹STROUD Water Research Center, ² Florida A&M University, ³ The Amazon Center for Environmental Education and Research - ACEER-Peru, ⁴Universidad Nacional Mayor de San Marcos, Perú

Fotos: David Funk. Identificaciones: R. Wills Flowers. Producido por: ACEER en asociación con el STROUD Water Research Center.

Gracias al Amazon Center for Environmental Education and Research – ACEER Foundation

© David Funk [dfunk@stroudcenter.org]

[fieldguides.fieldmuseum.org] [843] versión 1 02/2017

61 *Nectopsyche*

Trichoptera

62 *Nectopsyche*

Trichoptera

63 *Anomalocosmoecus*

Trichoptera

64 *Odontocerid*

Trichoptera

65 *Chimarra*

Trichoptera

66 *Polycentropus*

Trichoptera

67 *Dytiscid-larva*

Coleoptera

68 *Dytiscid*

Coleoptera

69 *Dytiscid*

Coleoptera

70 *Phareconus*

Coleoptera

71 *Elmid*

Coleoptera

72 *Tropisternus*

Coleoptera

73 *Derallus*

Coleoptera

74 *Hydrophilidae*

Coleoptera

75 *Psephenus*

Coleoptera

76 *Anchytarsus*

Coleoptera

77 *Blepharocerid*

Diptera

78 *Blepharocerid*

Diptera

79 *Generic midge*

Diptera

80 *Chironominae*

CHIRONOMIDAE

Cusco and Puerto Maldonado, Perú

Macroinvertebrates of rivers and creeks along the interoceanic Highway

¹Bern Sweeney, ¹David Funk, ²R. Wills Flowers, ³Therany Gonzales y ⁴Ana Huamantinco

¹STROUD Water Research Center, ²Florida A&M University, ³The Amazon Center for Environmental Education and Research - ACEER-Peru, ⁴Universidad Nacional Mayor de San Marcos, Perú
Photos: David Funk. Identifications: R. Wills Flowers. Produced by: ACEER in association with the STROUD Water Research Center.
Thanks to the Amazon Center for Environmental Education and Research – ACEER Foundation
© David Funk [dfunk@stroudcenter.org]

[fieldguides.fieldmuseum.org] [843] version 1 02/2017

81 *Clinotanypus*

Diptera

82 *Dixid*

Diptera

83 *Simuliid*

Diptera

84 *Tabanid*

Diptera

85 *Tipulid*

Diptera

86 *Tipulid*

Diptera

87 *Tipulid*

Diptera

88 *Mite*

No Insecta

ACARI

89 *Amphipod*

No Insecta

90 *Palaeomonid*

No Insecta

91 *Trichodactylid*

No Insecta

92 *Oligochaete*

No Insecta

OLIGOCHAETA

93 *Oligochaete*

No Insecta

94 *Snail*

No Insecta

GASTROPODA