

First record of the myrmicine ant genus Carebara Westwood, 1840 (Hymenoptera, Formicidae) from Saudi Arabia with description of a new species, C. abuhurayri sp. n.

Abdulrahman S. Aldawood^{1,†}, Mostafa R. Sharaf^{1,‡}, Brian Taylor^{2,§}

I Plant Protection Department, College of Food and Agriculture Sciences, King Saud University, Riyadh 11451, PO Box 2460, Kingdom of Saudi Arabia 2 11, Grazingfield, Wilford, Nottingham, NG11 7FN, U.K.

- † urn:lsid:zoobank.org:author:477070A0-365F-4374-A48D-1C62F6BC15D1
- ‡ urn:lsid:zoobank.org:author:E2A42091-0680-4A5F-A28A-2AA4D2111BF3
- § urn:lsid:zoobank.org:author:60271787-8579-4E76-B999-F51037A68FE0

Corresponding author: Mostafa R. Sharaf (antsharaf@yahoo.com)

Academic editor: Donat Agosti | Received 30 November 2010 | Accepted 18 April 2010 | Published 28 April 2011

urn:lsid:zoobank.org:pub:7E87246A-7321-497B-AC8F-8362EE889ADD

Citation: Aldawood AS, Sharaf MR, Taylor B (2011) First record of the myrmicine ant genus *Carebara* Westwood, 1840 (Hymenoptera: Formicidae) from Saudi Arabia with description of a new species, *C. abuhurayri* sp. n. ZooKeys 92: 61–69. doi: 10.3897/zookeys.92.770

Abstract

The myrmicine ant genus *Carebara* is recorded for the first time in Saudi Arabia from the Arabian Peninsula as a whole. A new species *Carebara abuhurayri* **sp. n.** is described based on workers collected from Al Bahah region. One of the smallest ant species known to occur in Arabia, *C. abuhurayri* is found in an area inhabited by many ant species including *Tetramorium sericeiventre* Emery, 1877, *Pheidole minuscula* Bernard, 1952, *Pheidole* sp., *Monomorium destructor* (Jerdon, 1851), *Monomorium exiguum* (Forel, 1894) and *Monomorium* sp. and *Crematogaster* sp.

Keywords

Ant fauna, Palaearctic, Asir province, Al Bahah, Arabia, new species, Myrmicinae, taxonomy

Introduction

The ant genus *Carebara* Westwood, 1840, *sensu* Fernández (2004), is one of the largest ant genera of subfamily Myrmicinae with more than 180 species (Bolton et al. 2006) distributed worldwide in the tropics (Brown 2000) and the Afrotropical region (Weber 1950). Many of them are very tiny cryptic soil and leaf litter inhabitants (Longino 2004). They nest in rotten wood to which the bark is still adherent in the Afrotropical region (Bolton 1973), or may be lestobiotic (Longino 2004) nesting near other ant species. Little is known about the biology of the species.

The taxonomic knowledge also is limited. Fernández (2004) is the most comprehensive study but that dealt primarily with American species. He proposed a significant change to the systematics, however, in arguing for the combination of several genera under the single genus *Carebara*. Thus: *Carebara* Westwood, 1840; = *Oligomyrmex* Mayr, 1867 = *Aeromyrma* Forel, 1891; = *Aneleus* Emery, 1900; = *Erebomyrma* Wheeler, 1903; = *Paedalgus* Forel, 1911; = *Lecanomyrma* Forel, 1913; = *Spelaeomyrmex* Wheeler, 1922; = *Hendecatella* Wheeler, 1927; = *Solenops* Karawajew, 1930; = *Sporocleptes* Arnold, 1948; = *Crateropsis* Patrizi, 1948; = *Nimbamyrma* Bernard, 1953; = *Afroxyidris* Belshaw & Bolton, 1994 (provisional); = *Neoblepharidatta* Sheela & Narendran, 1997. Fernández (2010) has added *Parvimyrma* Eguchi & Bui, 2007 to the synonymy.

There are anomalies, however, in the Fernández proposal which was based primarily on the American fauna. In particular, it does not gel with the contrasting dimorphism of the *Oligomyrmex* workers, with minors, ca. 1.0 mm in total length (TL), and majors, TL ca. 2.0–2.5 mm, coupled, where known, with queens of a similar general morphology to the major workers and no more than twice as long, TL ca. 5–6 mm or less <u>and</u> the *Carebara s.s.* which have monomorphic workers with TL ca. 2.0 mm and grossly enlarged queens, most with TL 15 mm plus. The *Carebara s.s.* queens also are morphologically greatly dissimilar to any *Oligomyrmex* queens.

The genus *Carebara sensu* Fernández (2004) was unknown from Arabia prior to the description of *C. arabica* (= *Oligomyrmex arabicus*) from Yemen by Collingwood and Van Harten 2001). Although the description of *C. arabica* might have been more explicit, it was based on major and minor workers, with drawings of both. Here, we give the first record of a *Carebara* species from Saudi Arabia based on the new species, *C. abuhurayri*.

Measurements and indices

Measurements in mm and indices are as follows (Bolton 1987):

TL Total Length; the outstretched length of the ant from the mandibular apex to the gastral apex.

HW Head Width; the maximum width of the head behind eyes in full face view.

HL Head Length; the maximum length of the head, excluding the mandibles.

CI Cephalic Index (HW x 100/HL).

SL Scape Length, excluding basal neck.

SI Scape Index (SL x 100/HW).

EL Eye Length; the maximum diameter of the eye.

ML Mesosoma Length; the length of the mesosoma (or alitrunk) in lateral view, from the point at which the pronotum meets the cervical shield to the posterior base of the propodeal lobes or teeth.

PRW Pronotal width in dorsal view.

PL Petiole Length; the maximum length measured in dorsal view, from the anterior margin to the posterior margin.

PW Petiole Width; maximum width measured in dorsal view.
PPL Postpetiole Length; maximum length measured in dorsal view.
PPW Postpetiole Width; maximum width measured in dorsal view.

Taxonomy

Carebara abuhurayri Sharaf & Aldawood, sp. n.

urn:lsid:zoobank.org:act:CCB8586A-7665-49D1-8CD7-62EE4F77FC7B http://species-id.net/wiki/Carebara_abuhurayri Figs 1–12

Holotype worker. TL 0.99, HL 0.39, HW 0.31, SL 0.24, ML 0.31, PRW 0.19, PL 0.11, PW 0.08, PPL 0.05, PPW 0.09, SI 77, CI 79.

Overall unicolorous yellow, smooth and shining (Fig. 1). Head (Fig. 2) distinctly longer than broad, with clearly convex sides and a straight posterior margin. Mandibles smooth and shining with relatively long yellow hairs and armed with four teeth. Median portion of clypeus flat. In anterolateral view, clypeal lateral carinae strongly narrowed posteriorly between frontal lobes, then continued as a frontal triangle. Eyes minute and with a single ommatidium (Fig.3). Scapes fail to reach head posterior margin by about one-third the head length. The scapes broaden evenly from about mid-length. Mesosoma in profile slightly convex. Metanotal groove shallow but distinct, dorsally and laterally (Fig.4). Propodeum obliquely angled (Fig.5). Propodeal spiracle (Fig.5, 6) relatively large, circular, high and close to propodeal declivity. Metapleural gland orifice prominent. Petiole longer than broad in dorsal view with short peduncle. Postpetiole node lower than petiole and dorsally distinctly convex, nearly as long as broad in dorsal view (Fig.7). Pilosity appressed, few and short on mesosoma, petiole, postpetiole, and rare on first gastral tergite, underside of head with a few short straight hairs. The clypeus has two pairs of standing hairs, the central pair long, and the lateral pair shorter. Anterior sides of head very finely longitudinally striated (Fig.8). Dorsum of head with abundant scattered hair pits. Lower half of mesopleura, metapleura, and petiole and postpetiole with areolate-rugose sculpture (Fig.5).

Paratypes. TL 0.99–1.13, HL 0.35–0.41, HW 0.29–0.32, SL 0.21–0.28, ML 0.31–0.34, PRW 0.17–0.19, PL 0.08–0.12, PW 0.07–0.08, PPL 0.05–0.07, PPW 0.08–09, SI 69–88, CI 74–89.(7 measured).

Figures 1–8. *Carebara abuhurayri* sp. n.; ar: areolate-rugose; lst: longitudinal striations; mtg: metanotal groove; om: ommatidiun; pd: propodeum; prs: propodeal spiracle; ppt: postpetiole; pt: petiole.

Holotype worker. Saudi Arabia, Al Bahah, Al Mukhwah, Zei Ein Archaeological Village, 19° 55' N; 41° 26' E, 741 m. a.s.l. 18.v.2010 (*M. R. Sharaf Leg.*); deposited in the King Saud Museum of Arthropods, College of Food and Agriculture Sciences, King Saud University, Riyadh, Kingdom of Saudi Arabia.

Paratypes. 7 workers, same localoty as holotype; 1 deposited in the Muséum d'Histoire Naturelle, Geneva, Switzerland (Dr Bernhard Merz); 1 deposited in Naturhistorisches Museum, Basel, Switzerland (Mrs. Isabelle Zürcher-Pfander); 1 deposited in California Academy of Science (Dr Brian Fisher); 2 deposited in World Museum Liverpool, Liverpool, U.K (Dr Guy Knight), the remaining specimens in the King Saud Museum of Arthropods, King Saud University, Riyadh, Saudi Arabia.

Given the anomalies of the Fernández (2004) schema and with only minute monomorphic workers, we are unable to place this new species within his species-complexes (denominated as species–groups in Fernández 2010). In the old schema, workers with 10-segmented antennae would fall in the Genus *Oligomyrmex* Mayr subgenus *Aeromyrma* Forel. Those, however, like all the *Oligomyrmex*, have dimorphic workers but, from the present collection, *C. abuhurayri* has only a small worker morph. *Carebara arabica* has major and minor workers, both appearing to have 11-segmented antennae. The minor is larger, TL 1.3 mm, than *C. abuhurayri*, TL max 1.13 mm, and the propodeum profile of the minor has a sharp angular transition from the dorsum to the declivity.

Etymology. This new species is named after Abuhurayra, the companion of the Prophet, Mohammed, may peace and blessing be upon him, and whose tribe inhabited Al Bahah region.

Biology. The specimens of *C. abuhurayri* were found foraging on the ground and coexisting with the ant species *Tetramorium sericeiventre* Emery, 1877, *Pheidole minuscula* Bernard, 1851, *Pheidole* sp., *Monomorium destructor* (Jerdon, 1851), *Monomorium exiguum* (Forel, 1894), *Monomorium* sp. and *Crematogaster* sp. This association with the above taxa may indicate a "lestobiotic" relationship (Longino, 2004) but at present, it is not known with which of these above species *C. abuhurayri* is nesting. It is worth mentioning that *C. abuhurayri* is one of the smallest ant species known to occur in Arabia.

The type locality is a mountainous area which is considered as a part of upper Tihama territory which belongs to Al Bahah region (Fig. 13). The locality has a great diversity of wild plants and many cultivated fruits, especially banana, date palm, and *Ficus* trees, also alfalfa, and some lemon trees are cultivated. Many water streams are present in the area, therefore, the soil has a considerable degree of humidity all year round. Such habitats are found elsewhere in Arabia and so this or related species can be expected in most Arabian countries. For Saudi Arabia, we are expecting to record them in the Asir mountain chain, especially in the lower elevation areas which are called Tihama. We hope future collecting will allow clarification as to whether *C. abuhurayri* has monomorphic or dimorphic workers and the nature of the queen.

Figures 9–12. *Carebara abuhurayri* sp. n. paratype worker **9–12, 9** body in profile **10** body in dorsal view **11** head in full-face view **12** type locality label (CASC)

Discussion

Additional Arabian species

Carebara arabica (Collingwood & van Harten, 2001) which was described as Oligomyrmex arabicus from Yemen based on major and minor workers, and is known only from a single collection, is an example of a long-headed species with 11-segmented antennae (in the original description, the SL for major is given wrongly as 0.63, from the illustration it would be ca 0.16). The small worker of the new species C. abuhurayri appears not too dissimilar to the minor worker of C. arabica but it is consistently smaller in size (TL 0.99–1.13 mm versus TL 1.30); has a higher cephalic index (CI 74–89 versus CI 71), and a relatively lower head length (HL 0.35–0.41 versus HL 0.42). In addition, C. abuhurayri has a distinct but shallow metanotal groove compared with the deep groove in C. arabica. It does not resemble Carebara afghanus Pisarski, 1990, which has 9-segmented antennae but has a low, elongated and flat alitrunk profile without propodeal spines. The presence of single facet eyes, however, is the main characteristic, that sets C. abuhurayri apart from some of the African Carebara.

In pre-Fernández taxonomy *C. abuhurayri* might fall in the *Oligomyrmex* subgenus *Aeromyrma*, i.e. those with 10-segmented antennae. The only sub-Saharan species

Figure 13. Type locality, Al Mukhwah, Zei Ein Archaeological village.

with 4-toothed mandibles is *O. jeanneli* Santschi, 1913. This has minor, TL 0.9 mm; metanotal groove shallow, dorsum of propodeum short; petiole noticeably narrower than postpetiole, postpetiole wider than long; head smooth, feebly punctuate, shiny; eyes atrophied set at anterior third of side; scape reaches posterior third of the head; petiole wider than high; postpetiole transverse, twice as wide as long; promesonotum wider than long; dorsum of propodeum wider than long unarmed; yellow, smooth and shiny.

Acknowledgements

We wish to express our grateful thanks to Mr. Barry Bolton, Dr. Donat Agosti and Dr. Fernando Fernández for careful reading the manuscript and for useful comments. The authors would like to thank King Saud University (KSU) for supporting this work. We are indebted to Dr Boris C. Kondratieff for correcting the language and useful comments. Special thanks go to the following: Dr Brian Fisher for photographing the new species by automontage, Dr Magdi Elhawagry for assistance in the field, Dr Omer Hamed for taking SEM images, and Mr. Hassan Badri for technical help. The second author thanks his wife Amal El Saadany for her continuous help with mounting of ants and his friends, Mr. Cedric Collingwood; Dr Stephen Judd (Director, World Museum Liverpool), his wife Ms Shirley, their daughter Lucy and sons Sam and William, Mr Guy Knight (Entomology curator, World Museum Liverpool), Prof. Hoda Farid (Ain Shams University), Col.Hisham El Hennawy (Spider taxonomist), the famous Egyptian Journalist Mr. Salah Montaser (Al Ahram Newspaper) and Dr. Mahmoud El Dera for their continuous encouragement.

References

- Arnold G (1952) New species of African Hymenoptera. No. 10. Occasional Papers of the National Museum of Southern Rhodesia 2 (17): 460–493.
- Bernard F (1952) La réserve naturelle intégrale du Mt. Nimba. 11. Hyménoptères Formicidae, Memoires de l'Institut Français d'Afrique Noire 19: 165–270.
- Bingham (1903) The fauna of British India, including Ceylon and Burma. Hymenoptera 2. Ants and cuckoo-wasps, London, 506 pp.
- Bolton B (1973) The ant genera of West Africa: a synonymic synopsis with keys (Hymenoptera: Formicidae). Bulletin of the British Museum (Natural History), Entomology 27: 317–368.
- Bolton B (1987) A review of the *Solenopsis* genus group and revision of Afrotropical *Monomorium* (Hymenoptera: Formicidae). Bulletin of the British Museum (Natural History) Entomology 54: 263–452.
- Bolton B (1994) Identification Guide to the Ant Genera of the World. Cambridge, Massachusetts, Harvard, 222 pp.
- Bolton B, Belshaw R (1993) Taxonomy and biology of the supposedly lestobiotic ant genus *Paedalgus* (Hym.: Formicidae). Systematic Entomology 18: 181–189. doi:10.1111/j.1365-3113.1993.tb00661.x
- Bolton B, Alpert G, Ward PS, Naskrecki P (2006) Bolton's Catalogue of the Ants of the World: 1758–2005. Compact Disc Edition, Harvard University Press.
- Brown WL Jr (2000) Diversity of ants. In: Agosti et al. (Eds) Ants. standard methods for measuring and monitoring biodiversity. Biological diversity hand book series. Smithsonian Institution Press, Washington and London, 280 pp.
- Collingwood CA, van Harten A (2001) Additions to the ant fauna of Yemen. Esperiana. Buchreihe zur Entomologie 8: 559–568.
- Consani M (1951) Formiche dell'Africa orientale. Bollettino dell'Istituto di Entomologia della Università degli Studi di Bologna 18: 167–172.
- Emery C (1900) Formicidarum species novae vel minus cognitae in collectione Musaei Nationalis Hungarici, quas in Nova-Guinea, colonia germanica, collegit L. Biró. Publicatio secunda. Természetrajzi Füzetek 23: 310–338.
- Ettershank G (1966) A generic revision of the world Myrmicinae related to *Solenopsis* and *Pheidologeton* (Hymenoptera: Formicidae). Australian Journal of Zoology 14: 73–171. doi:10.1071/ZO9660073
- Fernández F (2004) The American species of the myrmicine ant genus *Carebara* Westwood. Caldasia 26: 191–238.
- Fernández F (2010) A new species of *Carebara* from the Philippines with notes and comments on the systematics of the *Carebara* genus group (Hymenoptera: Formicidae: Myrmicinae). Caldasia 32: 191–203.
- Forel A (1902) Myrmicine nouveaux de l'Inde et de Ceylan. Revue Suisse de Zoologie 10: 165–249.
- Longino JT (2004) Ants of Costa Rica. http://www.evergreen.edu/ants/genera/Carebara [accessed 13.X.2010]

- Taylor B (1980) Ants of the Nigerian Forest Zone (Hymenoptera: Formicidae). IV. Myrmicinae (Myrmecinini to Tetramoriini). Cocoa Research Institute of Nigeria Research Bulletin 7: 1–63.
- Weber NA (1950) The African species of the genus *Oligomyrmex* Mayr. American Museum Novitates 1442: 1–19.
- Westwood JO (1840) Observations on the genus *Typhlopone*, with descriptions of several exotic species of ants. Annals and Magazine of Natural History 6: 81–89.
- Wilson EO (1986) Caste and division of labor in *Erebomyrma*, a genus of dimorphic ants (Hymenoptera: Formicidae: Myrmicinae). Insectes Sociaux 33: 59–6. doi:10.1007/BF02224035