A new peculiar minute bug (Hemiptera, Heteroptera, Cimicomorpha, Microphysidae) from the Eocene Baltic amber

Yuri A. Popov & Aleksander Herczek

Abstract: A new fossil representative of the bug cimicomorphan family Microphysidae from Baltic amber (Late Eocene) is described and figured: Tytthophysa sylwiae gen.n., sp.n.. A new key for all fossil microphysids hitherto described is presented.

Key words: Baltic amber, Heteroptera, Microphysidae, Tytthophysa, minute bug, new genus, new species.

Santrauka: Nauja fosilinė blakė *Tyttophysa sylwiae* n.gen., n.sp., priklausanti šeimai Microphysidae, Cimicomorpha yra aprašoma ir iliustruojama iš Baltijos gintaro (vėlyvasis eocenas). Sudarytas naujas apibūdinimo raktas visoms iki šiol žinomoms fosilinėms mikrofisidinių blakių rūšims.

Raktiniai žodžiai: Baltijos gintaras, Heteroptera, Microphysidae, Tyttophysa, nauja gentis, nauja rūšis.

Introduction

This article is a continuation of a series of papers on fossil microphysid bugs from various fossil resins containing insect inclusions, in particular from Baltic (Prussian Formation), Ukrainian (Rovno), and Saxonian (Bitterfeld) amber, mainly found in different European museums and private collections of Austria, Germany, Poland, Russia, and Baltic countries. Microphysidae (little pirate bugs or minute bugs) is a small family (about 30 species and 4 recognized genera) of very tiny insects (not more than 3 mm) the majority of which are mainly distributed in Palearctic and also a few in Nearctic regions. They are quite active predators, sucking on small arthropods. Microphysidae are habitually strikingly resembling members of the family Anthocoridae (especially of the tribe Oriini, showing the smallest size), and altogether they are very tiny bugs of 1.2 to 3 mm. However, they belong to completely separate phylogenetic lineages: microphysid and cimicoid lineages (SCHUH & ŠTYS 1991).

In general, 10 species have so far been described from Baltic and Ukrinian (Rovno) amber (KULICKA et al. 1996; PUTSHKOV & POPOV 2003; POPOV 2004, 2006; POPOV et al. 2008). However, one of them, *Loricula* (s.str.) ablusa POPOV originally placed in Microphysidae (POPOV 2006), must now be transferred to the Anthocoridae (most probably to the tribe Oriini). Another cimicoid bug from Baltic amber, recorded as *Loricula* (Myrmedobia) kerneggerorum POPOV, in prep. (POPOV

2006) must also be excluded from the Microphysidae and be transferred to the Anthocoridae, and placed in the tribe Cardiastethini.

Systematic part

Order Hemiptera
Suborder Heteroptera
Infraorder Cimicomorpha Leston, Pendergast & Southwood, 1954
Superfamily Miroidea Hahn, 1833
Family Microphysidae Dohrn, 1859
Subfamily Microphysinae Dohrn, 1859

Type genus: Loricula CURTIS, 1833.

Tytthophysa nov.gen.

Type species: Tytthophysa sylwiae nov.sp.

Description: Body round-oval, less than twice as long as wide. Head with ocelli. Preocular part moderately elongate. Pronotal margins flattened and pronotal collar placed between anterior pronotal angles. Thin rostrum reaching anterior coxae and segment II almost reaching base of head. Hemelytra with a wide external margin of exocorium reaching the cuneal apex while corium, cuneus, and membrane are not distinctly separated. Cuneal fracture distinct. Clavus with two thickened veins. Membrane with a distinct basal cell from which several veins are branching. Female macropterous, ocelli present.

Fig. 1: Tytthophysa sylwiae nov.sp.; holotype, ♀, dorsal view (1).

Fig. 2: Tytthophysa sylwiae nov.sp., ventral view (3).

Fig. 3: *Tytthophysa sylwiae* nov.sp.; holotype, dorsal view (2).

Etymology: The genus name *Tytthophysa* is a combination of "tytthos" (Greek: small) and the suffix of the microphysid family. Gender is feminine.

Tytthophysa sylwiae nov.sp. (Figs 1-3)

Material examined: Holotype, macropterous Q, inv. nr. BB MP HE 9, is housed in the collection of E. HEISS, Tiroler Landesmuseum, Innsbruck, Austria. Small, light-yellowish piece of amber (10 x 6 mm), rectangular shape. The specimen is dorsally and ventrally clearly visible; antennae are complete, distal parts of

middle and hind tibiae and tarsi are broken; legs are bent ventrally.

Description: Body length from head to apices of hemelytra 1.8 mm. Oval, 1.8 x as long as wide. General coloration uniformly yellow-brownish, head brownish. Dorsal surface smooth, not punctate, head and especially pronotal callosity glabrous, pronotum and hemelytra (corium and clavus) covered with tiny, hardly visible hairs, membraneous part glabrous.

Head moderately elongated, length and width are of equal size; length and width of preocular part are almost of equal length; head 1.36 x as long as pronotum; frons wide, almost 3 times as wide as diameter of eye; ocelli well developed, rather small; rostrum more or less thin, reaching posterior margin of anterior coxae; antennae slender with pilose segments, the last segment with some long hairs, segment II-IV almost of equal length, II about 0.62x as long as diatone; proportions of antennal segments I-IV: 7-15-14-16. Pronotum distinctly transverse, 2.5x as wide as long, its posterior margin slightly emarginated, 2.13x as wide as anterior one, lateral margins converging anteriorly; anterior part of pronotum with one transversal polished callosity; narrow collar located between anterior rounded angles of pronotum; flattened lateral margins well developed and gradually narrowing backward along pronotal disc. Mesoscutum glabrous and 0.82x as long as scutellum, the latter is mat. Lateral margins of hemelytra rather convex; exocorium widest at base, narrowing along its length reaching to the cuneal apex; apex of cuneus obcure; proportion of length of hemelytron, corium and cuneus: 1.3-0.8-1.2; length of cuneal part 0.23x as long as hemelytron and 0.38x as long as corium; membrane is not clearly differentiated and membraneous part hardly visible, membranal venation as in fig. 1. Metaxypus short and its apex widely rounded. Tibiae and femora of all legs bare; their tarsi are short, about 0.25x as long as tibiae.

Measurements (in mm): Body length (including hemelytra) 1.8, width 1.0; head: length 0.34, width (diatone) 0.34; preocular part 0.18, ocular + postocular parts 0.16, width of eyes 0.07; width of frons 0.2; antennal segments I-IV: 0.1:0.21:0.2:0.23; pronotum: length 0.25, width 0.3 (ant.) and 0.64 (post.); length of open part of mesoscutum 0.15, of scutellum 0.18; length of hemelytron, corium and cuneus: 1.3, 0.8 and 0.3; foreleg: coxa 0.2, trochanter 0.11, femur 0.3, tibia 0.3, middle leg: trochanter 0.1, femur 0.32; hind leg: trochanter 0.13, femur 0.46.

Etymology: Named after Mrs. Sylwia KOSTRZYŃSKA, the wife of one of my friends – the well-known Polish collector of amber inclusions Jacek SERAFIN.

Comparison: The new genus is quite different from the genus Loricula (s.l.). It has a round oval body (only 1.8 times as long as wide) and the structure of hemelytra with a wide external margin of exocorium reaching even the cuneal apex while corium and membrane are not distinctly divided (the membraneous part is only recognizable by the absence of any hairs). The pronotal collar placed between anterior rounded pronotal angles due to the well developed flattened lateral margins of the pronotum is a typical feature for the subgenus Myrmedobia (s.m.) of Loricula. On the other hand, thin rostrum reaching anterior coxae and second rostral segment almost reaching base of head are characteristic for the subgenus Myrmericula. It should also be noted that the female of Tytthophysa sylwiae sp.n. is a true macropterous form with well developed ocelli, which are unknown and are not typical of the extant Microphysidae. These truly well developed ocelli also characterize fossil macropterous females of Loricula (M.) ocellata POP. and Loricula (M.) samlandi POP. from Baltic amber (POPOV 2006).

Key to fossil species of the Micropysidae

- 1(2) Body oval, rounded laterally; hemelytra are not clearly divided into corial and membraneous parts; cuneus indistinct, costal margin (exocorium) rather broad and reaches cuneal apex. Length 1.8 mm (genus *Tytthophysa*) T. sylwiae nov.sp.
- 3(4) Head short, at most 0.67x as long as length of pronotum; rostrum very thick and short, not

- 4(3) Head distinctly longer; at least 0.77x as long as pronotum; rostrum considerably thinner and always reaching at least anterior coxae ... 5
- 6(11) Head moderately long, slightly shorter than pronotum; rostrum reaches at least middle of mesosternum; second rostral segment reaches base of head (subgenus *Loricula*)7
- 7(8) Pronotum slightly converging anteriorly, posterior margin about 1.5x as wide as anterior one and more emarginated. Length 1.6 mm L. (s.str.) ceranowiczae POPOV, 2004

- 12(13) Dorsal surface of body bare, lateral sides quite strongly widened backward (posterior margin c. 2.5 times broader than anterior one); surface of pronotum almost glabrous, transversal

pronotal groove not expressed, anterior part of pronotum with a transverse narrow polished stripe; antennal segments 2-4 of almost equal length; external margin of hemelytral exocorium of same width along its length, reaching cuneal fracture; cuneus very distict. Length about 2 mm L. (M.) heissi POPOV, 2006

- 13(12) Dorsal surface of body, except of head, covered by pale, very short, adpressed hairs, lateral sides parallel; pronotum with a transverse impression and a callosity; 2nd antennal segment usually longer than third and equal length as fourth; external margin of exocorium weakly developed and not expanding posteriorly ...

..... L. (M.) samlandi POPOV, 2006

Zusammenfassung

Aus dem Baltischen Bernstein (Spätes Eozän) wird ein neues Taxon der cimicomorphen Heteropterenfamilie Microphysidae beschrieben und abgebildet: *Tytthophysa sylwiae* gen.n., sp.n. Für die bisher bekannten fossilen Vertreter der Microphysidae wird ein Bestimmungsschlüssel vorgelegt.

Acknowledgments

Our special thanks to our friends Sylwia and Jacek Serafin (Warsaw, Poland) and Ernst Heiss (Innsbruck, Austria) who made this unusual microphysid specimen available for study. We also thank Ernst Heiss for his unwavering assistance in preparing this paper for publication. We are indebted to A.A. Evsyunin (Tula, Russia) for the excellent drawing. We thank Romualdus Budrys and Ieva Dilyt (Vilnius, National Art Museum of Lithuania) for their invitation to contribute this article to this issue.

References

KULICKA R., A. HERCZEK & Y.A. POPOV (1996): Heteroptera in Baltic amber. — Prace Muz. Ziemi 47: 19-23.

POPOV Y.A. (2004): New microphysids (Heteroptera: Cimicomorpha, Microphysidae) from Baltic amber and taxonomy of this family. — Prace Muz. Ziemi 47: 97-107.

POPOV Y.A. (2006): New microphysids (Heteropetra, Cimicomorpha, Microphysidae) from Baltic Eocene amber from the collection of Ernst Heiss. — Denisia **19**: 571-579.

POPOV Y.A., A. HERCZEK & I. KANJA (2008): One more microphysid (Heteroptera: Cimicomorpha, Microphysidae) from the Eocene Baltic amber. — Genus 19 (4): 611-617.

SCHUH R.T. & P. Štys (1991): Phylogenetic analysis of Cimicomorphan family relationship (Heteroptera). — J. New York Entomol. Soc. **99**: 298-350.

Address of authors:

Yuri A. Popov Paleontological Institute Russian Academy of Sciences Profsoyuznaya 123 117887 Moscow, Russia E-Mail: elena@dataplus.ru; lab@palaeoentomolog.ru

Aleksander HERCZEK
Department of Zoology
Silesian University
Bankowa 9
40-007 Katowice, Poland
E-Mail: aleksander.herczek@ us.edu.pl