Linzer biol. Beitr.	31/1	57-62	30.7.1999

Two new species of *Neptosternus* SHARP 1882 from Southern India (Coleoptera: Dytiscidae)

L. HENDRICH & M. BALKE

A b s t r a c t: Neptosternus boukali sp. n. and Neptosternus kerala sp. n. are described from Southern India. They are compared with N. starmuehlneri WEWALKA 1973 from Sri Lanka. From the latter both species differ due to their distinctively colored elytra and the form of the penis. A modified key to the ten Indian species of the genus is presented.

Key words: Coleoptera, Dytiscidae, Neptosternus, new species, Southern India.

Introduction

The present paper is based on the material collected in 1994 by the Czech entomologists David Boukal and Zbynek Kejval in Kerala, Southern India. The first published results on Dytiscidae dealt with new species of the genera *Geodessus* Brancucci 1979 (Balke & Hendrich 1996) and *Copelatus* Erichson 1832 (Hendrich & Balke 1998). The object of this paper is to describe two new species of the rheobiotic genus *Neptosternus* Sharp 1882 and to give some notes on the habitat of the species. A modified key to the Indian and Sri Lankan species is provided.

The genus Neptosternus is confined to the Afrotropical and Oriental regions. It includes 82 species. The Southeast Asian representatives were most recently revised by HENDRICH & BALKE (1997). The fauna of that region had been updated subsequently (BALKE et al. 1997 and BALKE & HENDRICH 1998). A total of 54 species are now known from Southeast Asia. VAZIRANI (1963 & 1968) published the first keys to the Indian and Sri Lankan species. WEWALKA (1973) described another species from Sri Lanka. HOLMEN & VAZIRANI (1990) provided a revised key to that fauna, describing two new species from Sri Lanka. Together with the two new species described herein ten Neptosternus are now known from India and Sri Lanka.

Material and Methods

Specimens mentioned in this work are deposited in several collections which are abbreviated in the text as follows:

CBH	Collection Michael Balke and Lars Hendrich, Berlin, Germany
NMW	. Naturhistorisches Museum Wien, Vienna, Austria
OLMI.	Oberösterreichisches Landesmuseum, Linz, Austria

Habitus drawings were made with an Olympus VMZ supported by colour slides, the median lobes were traced from SEMs. The style of the descriptive notes follows HENDRICH & BALKE (1995), BALKE et al. (1997) and BALKE & HENDRICH (1998).

Taxonomy

The genus *Neptosternus* SHARP is characterized by two apomorphies: prosternal process trifid (plesiomorphic character state: simple); posterior angles of pronotum greatly produced backwards and acute (plesiomorphic character state: not produced backwards, rounded).

Neptosternus boukali sp. n.

Holotype: 3: "S-INDIA, Kerala (13), Pambaiyar River 10 km N Pathanamthitta, 76°50′E 9°21′N, 1. Jan.1994, leg. Boukal & Kejval" (NMW). Paratypes: 5 specimens, same data as holotype (CBH, NMW).

Etymology: Named for our friend and colleague David Boukal, Ceske Budejovice, Czech Republic, collector of the type material.

Description: Measurements (N = 6). Total length of beetle 3,65 - 3,9 mm (holotype 3,7 mm); length without head 3,3 - 3,5 mm (holotype 3,3 mm); greatest width of beetle 1,95 - 2,1 mm (holotype 2,0 mm).

Diagnosis: Very large, ovate species; body only slightly arched in lateral view.

Colour: Upper side comparably dark; head reddish; pronotum broadly dark anteriorly and posteriorly, reddish medially; elytra black with five yellow patches (Fig. 1). Venter castaneous brown to blackish, epipleura reddish anteriorly; appendages yellowish to reddish.

Sculpture: Head covered with polygonal meshes, but medially densely punctate. Pronotum densely punctate, some larger punctures visible basomedially; along anterior margin and laterally with microreticulation of polygonal meshes. Elytra with microreticulation consisting of slightly transversely oriented polygonal meshes; fine and densely punctate; numerous very rough punctures visible discally; the discal row of serial punctures dense and well defined, 1st and 2nd lateral row less distinct, sutural row not present.

Male: Median lobe of aedeagus as in Fig. 2.

Affinities: Neptosternus boukali superficially resembles N. starmuehlneri Wewalka from Sri Lanka. However the latter is smaller and has one subbasal spot on the elytra (Fig. 5). Moreover, the median lobe (Fig. 6) is more elongate than in N. boukali.

Distribution: Only known from the type locality.

Habitat: Neptosternus boukali was obtained from a shallow, broad (30 - 40m), exposed and slow flowing river. The bottom consisted of sand and few larger stones. All specimens were collected amongst floating vegetation, in 50cm depth, in the middle of the stream (Boukal in litt.).

Neptosternus kerala sp. n.

Holotype: δ: "S-INDIA, Kerala (13), Pambaiyar River 10 km N Pathanamthitta, 76°50′E 9°21′N, 1. Jan.1994, leg. Boukal & Kejval" (NMW). Paratypes: 31 specimens, same data as holotype (CBH, NMW, OLML).

Etymology: Named after the province of India from which this species was collected.

Description: Measurements (N = 10). Total length of beetle 3,1 - 3,3 mm (holotype 3,2 mm); length without head 2,7 - 2,9 mm (holotype 2,9 mm); greatest width of beetle 1,65 - 1,8 mm (holotype 1,7 mm).

Diagnosis: Large, ovate species; body only slightly arched in lateral view.

Colour: Upper side comparably light; head and pronotum yellowish; the latter dark anteriorly and posteriorly, broadly yellowish medially; elytra black with five bright yellow patches (Fig. 3). Venter reddish, epipleura yellowish anteriorly; appendages yellowish to reddish.

Sculpture: Head covered with polygonal meshes, but medially densely punctate. Pronotum densely punctate, some larger punctures visible basomedially; along anterior margin and laterally with microreticulation of polygonal meshes. Elytra with microreticulation consisting of slightly transversely oriented polygonal meshes; fine and densely punctate; numerous very rough punctures visible discally; the discal row of serial punctures dense and well defined, 1st and 2nd lateral row less distinct, sutural row not present.

Male: Median lobe of aedeagus as in Fig. 4.

A f f i n i t i e s: Neptosternus kerala superficially resembles N. starmuehlneri (Fig. 5) and N. boukali (Fig. 1). However both species are distinctly larger and their median lobes (Fig. 2 and Fig. 6) are more elongate than in N. kerala. Furthermore N. boukali has an anteriorly and posteriorly broad dark pronotum and N. starmuehlneri has one subbasal spot on the elytra (Fig. 5).

Distribution: Only known from the type locality.

Habitat: See N. boukali.

Key to the Indian Neptosternus species

(modified after HOLMEN & VAZIRANI 1990)

- Pronotum largely yellow, sometimes darkened along anterior and posterior margins. Elytron at least with an apical yellow spot reaching lateral border, length: 2,6-3,7......2
- 2. Elytron with a separate median presutural yellow spot of variable length; this spot rarely connects with subbasal or apical spots4
- 3. Elytron with two separate subbasal yellow spots, and with the median and apical spots distinctly connected along the lateral border, length: 3,0-3,1 mm.. N. taprobanicus SHARP
- Elytral subbasal yellow spots confluent into transverse spot; median and apical spots not distinctly connected along the lateral border, length: 3,0 mm...N. biharensis VAZIRANI

- Lateral yellow margin absent, indistinct or interrupted in the anterior half of the elytron..6

- Pronotum yellowish, at most slightly darkened along the margins. Smaller species, length: 2,6-3,0 mm......9

Acknowledgements

We are indepted to Dr Manfred Jäch (Vienna, Austria) for loan of the specimens and to Dr David Bilton (Plymouth, England) for critically reviewing the manuscript. David Boukal kindly commented on the habitat of the two new species. This study was partially supported by the Berlin-Forschung, the Studienstiftung des deutschen Volkes and funding from the Naturhistorischen Museum Wien (Vienna, Austraia).

References

- BALKE M. & L. HENDRICH (1996): A New Species of the Terrestrial Water Beetle Genus Geodessus Brancucci (Coleoptera: Dytiscidae), Sieved from Leaf Litter in Southern India. Aquatic Insects 18(2): 91-99.
- BALKE M., HENDRICH L. & C.M. YANG (1997): Updating the Southeast Asian Neptosternus SHARP Fauna I (Coleoptera: Dytiscidae). The Raffles Bulletin of Zoology 45(2): 369-374.
- BALKE M. & L. HENDRICH (1998): Updating the Southeast Asian Neptosternus SHARP II Fauna (Coleoptera: Dytiscidae). The Raffles Bulletin of Zoology 46(1): 135-138.
- HENDRICH L. & M. BALKE (1997): Taxonomische Revision der süostasiatischen Arten der Gattung Neptosternus SHARP 1882 (Coleoptera: Dytiscidae: Laccophilinae). Koleopterologische Rundschau 67: 53-97.
- HENDRICH L. & M. BALKE (1998): Zwei neue Schwimmkäfer der Gattung Copelatus ERICHSON 1832 aus Indien (Coleoptera: Dytiscidae). Entomologische Zeitschrift 108 (9): 356-362.
- HOLMEN M. & T.G. VAZIRANI (1990): Notes on the genera *Neptosternus* SHARP and *Copelatus* ERICHSON from Sri Lanka and India with description of new species (Coleoptera: Dytiscidae). Koleopterologische Rundschau 60: 19-31.

- VAZIRANI T.G. (1963): On the Indian Species of the Genus Neptosternus SHARP (Dytiscidae-Coleoptera) with the Description of A New Species. Bulletin of the Entomological Loyola College Madras 4: 14-17.
- VAZIRANI T.G. (1968): Contribution of the study of aquatic beetles (Coleoptera), 2. A Review of the Subfamilies Noterinae, Laccophilinae, Dytiscinae and Hydroporinae (in part) from India. Oriental Insects 2: 221-341.
- WEWALKA G. (1973): Part IX: Dytiscidae (Coleoptera). In: Results of the Austrian-Ceylonese Hydrobiological Mission 1970 of the 1st Zoological Institute of the University of Vienna (Austria) and the Department of Zoology of the Vidyalankara University of Ceylon, Kelaniya. Bulletin of the Fishery Research Station, Sri Lanka (Ceylon) 24 (1/2): 83-87.

Anschrift der Verfasser:

Lars HENDRICH,

Berlin-Forschung, Freie Universität Berlin, Gärtnerstraße 3, D-12207 Berlin, Germany.

(e-mail: hendrich l@aol.com)

Michael BALKE.

Evolutionsbiologie, Institut für Zoologie, Freie Universität Berlin,

Königin-Luise-Straße 1-3, D-14195 Berlin, Germany.

(e-mail: mbalke@zedat.fu-berlin.de)

Fig. 1: Habitus and coloration of Neptosternus boukali sp. n. (holotype); fig. 2 – Neptosternus boukali sp. n., median lobe of aedeagus in ventral view; fig. 3 – Habitus and coloration of Neptosternus kerala sp. n.; left, darker and right, paler specimen; fig. 4 – Neptosternus kerala sp. n., median lobe of aedeagus in ventral view; fig. 5 – Habitus and coloration of Neptosternus starmuehlneri WEWALKA; fig. 6 – Neptosternus starmuehlneri, median lobe of aedeagus in ventral view.