

Studies and reports of District Museum Prague-East Taxonomical Series 3 (1-2): 51-58, 2007

First records of genera *Tomoxioda* Ermisch and *Paratomoxioda* Ermisch (Coleoptera: Mordellidae) from Palaearctic region

Jan HORÁK

K Hádku 1567, Dubeček, CZ-107 00 Praha 10 - Dubeč, Czech Republic; e-mail: horak.mordellidae@post.cz

Taxonomy, new combinations, keys, Coleoptera, Mordellidae, Palaearctic region

Abstract. New combinations *Tomoxioda truncatoptera* (Nomura, 1958) (from *Mordella*), *Paratomoxioda evanescens* (Normand, 1949) and *P. curvipalpis* (Stshegoleva-Barovskaya, 1930) (from *Mediimorda* Méquignon, 1946) are proposed. Genera *Tomoxioda* Ermisch, 1950 and *Paratomoxioda* Ermisch, 1954 are thus recorded from the Palaearctic region for the first time. Keys to Palaearctic genera related to *Tomoxia* Costa, 1854 and to the species of *Paratomoxioda* Ermisch, 1954 are provided.

INTRODUCTION

Genera *Tomoxioda* Ermisch, 1950 and *Paratomoxioda* Ermisch, 1954, both related to *Tomoxia* Costa, 1854, have been known from the Oriental and Afrotropical regions respectively. Two Palearctic species, so far classified in the genus *Mediimorda* described by Méquignon (1946), are transferred to *Paratomoxioda* in the present paper: *Paratomoxioda curvipalpis* (Stshegoleva-Barovskaya, 1930) from Iran and Pakistan, and *Paratomoxioda evanescens* (Normand, 1949) from North Africa. Whereas the occurrence of species with Afrotropical origin and/or affinities is rather frequent in the eastern Mediterranean and Arabian peninsula, the occurrence of *P. evanescens* in North Africa is very interesting, as it represents an isolated relict of an Afrotropical faunal element. *Tomoxioda truncatoptera* (Nomura, 1958) from Japan was described as *Mordella* L. It is closely related to *T. auropubescens* Ermisch, 1950 from Sumatra. Further Oriental species, belong to this complex, which are partly undescribed and partly described by Pic as *Mordella* and not yet transferred to *Tomoxioda*. The occurrence of the genus *Tomoxioda* in Japan thus represents only a logical extension of the known range of this genus northwards.

Following acronyms are used throughout the paper to denote the depository of the examined material:

CHP collection Jan Horák, Prague;

MHNG Musée d'Histoire naturelle, Genève, Switzerland.

SYSTEMATICS

Three genera belonging to the informal *Tomoxia* complex of genera are known to occur in the Palaearctic region. They can be distinguished according to the following key.

- 2(1) Hind tibiae and hind tarsomeres without dorsolateral ridges. There are only some modified spinulae simulating ridges.
- 4(3) Eyes finely facetted, without interfacetal setae. Australian, Oriental and southeastern Palaearctic regions

 Tomoxioda Ermisch, 1950**

Paratomoxioda evanescens (Normand, 1949) comb. n. (Figs 1-9)

Mordella (Mediimorda) evanescens Normand, 1949: 82.

Material examined. Lectotype, by present designation (MHNG), ♂, Trolard-Tazo [Algeria], vii.1939, Dr. Laurent; originally labeled as "evanescens Norm. in lit., nov.sp.". Paralectotype by present designation (MHNG), ♀, the same data (further syntypes not seen).

Additional material. Marokko mer. or. [Morocco], Aoufouss, 9.vi.1994, M. Mantič leg., 1 &, (CHP).

Comments. This very conspicuous species resembles by its colour pattern species of the genus *Mediimorda*, in which it was originally described. It differs from the latter genus in eyes with interfacetal setae, scutellum truncate at the apex, missing dorsal ridge on posterior tibiae and male genitalia, which have the shape characteristic of the genus *Mordella*. The shape of the second segment of maxillary palpus in male resembles that of the species from South Africa (see the key below). The original description by Normand (1949) is supplemented here by illustrations of habitus, maxillary palpus, antenna, genitalia etc. (Figs 1-9).

Note. The centre of speciation of *Paratomoxioda* is in South and East Africa. *P. evanescens* represents the isolated northernmost occurrence of the genus.

Distribution. Algeria, Morocco, Tunisia.

Paratomoxioda curvipalpis (Stshegoleva-Barovskaya, 1930) comb. n. (Figs 10-12)

Mordella curvipalpis Stshegoleva-Barovskaya, 1930: 751. Mordella curvipalpis: Horák, 1985: 22. Mediimorda curvipalpis: Odnosum, 2003: 20.

Material examined. SE Iran, 13-47 km N Espakeh, Sands, Loc. no. 156, 11.iv.1973, Exp. Nat. Mus. Praha, 1 ♂ (CHP); SE Iran, 55-78 km NNW Tis, Pish mont. kowr river, Loc. no. 151, 8.iv.1973, Exp. Nat. Mus. Praha, 1 ♀ (CHP); S. Iran, prov. Hormozgan, Angohran SE Mináb, 24.iv.2002, P. Kabátek leg., 1 ♂ (CHP); Pakistan, W. Balochistan, Turbat, 8.-

Figs 1-9. *Paratomoxioda evanescens* (Norm.), male (Morocco): 1- habitus; 2- maxillary palpus; 3- antenna; 4- anterior tarsus; 5- scutellum; 6- paramere; 7- phallobase; 8- apex of penis; 9- 8^{th} internal sternite. (Scale: a - 3, 7, 8, 9; b - 5; c - 2, 4, 6; d - 1).

19.iv.1993, S. Bečvář leg., 1 \circlearrowleft , 2 \circlearrowleft (CHP); Pakistan, W. Balochistan, Tump (90 km W Turbat), 13.-15.iv.1993, S. Bečvář leg., 1 \circlearrowleft , 1 \circlearrowleft (CHP).

Comments. Based on the truncate apex of scutellum, eyes with interfacetal setae, missing dorsal ridge on posterior tibiae, shape of the second segment of male maxillary palpus, etc. this species belongs to the genus *Paratomoxioda*. Its size and the pattern of coloured setae as well as other traits suggest its close relationship to *P. bioculata* Franciscolo, 1965 from South Africa. Maxillary palpus and genitalia were figured by Horák (1985: Figs 72-75), habitus, scutellum and antenna are figured in the present paper (Figs 10-12). *P. curvipalpis* is the only known species of the genus occurring outside Africa.

Distribution. Iran, Pakistan.

Both Palaearctic species of *Paratomoxioda* can be incorporated into the key of the genus by Franciscolo (1965) as follows (modified):

- 6(5) The third antennomere as long as, or very slightly shorter than the second. The last tarsomere of the anterior tarsi is only twice as long as the third, sometimes only 1 and 1 ^{1/3} times as long as the latter. The penultimate article is about as long as the 3rd one. Body length usually above 5 mm.
- 7(8) Pronotum and head densely and uniformly covered with heavy golden whitish pubescence, without any dark markings or spots.
- B(A) Antenomere 4 as long as 5 and more or less distinctly shorter than 3. Entire basal third of elytra covered with white-silvery pubescence, except for an oblong-ovate black spot near scutellum, which is completely isolated. Broad transverse whitish-silvery bar behind the midlength of elytra with posterior triangular projection is not interrupted at suture. Length 5.6 7 mm. Iran, Pakistan
 - (7) Head and pronotum covered with dark pubescence. The head has only an aureole of paler hairs and the pronotum bears a pattern of silvery or golden pubescence along the base, with some protruding sinuosities at sides and near the basal lobe. Smaller species.
- 9(12) The second article of the male maxillary palpus is elongate, subclavate, without any dilatation at middle, much longer than broad (usually about 5 to 7 times as long as broad at middle).
- 10(11) Right parameron with a normally developed, sclerotized dorsal branch, without any hook-shaped protuberance at its inner side. The last article of the maxillary palpi is elongately securiform, its inner angle is obtuse, the outer one is smoothed at vertex. Elytral pubescent design consisting of four pre-basal small spots, a narrow basal, marginal, a postscutellar spot common to both elytra, and two postmedian subrectangular spots. Length 5.8-6 mm. South-West Africa: Otjikondo, Zimbabwe 4. novemguttta Franciscolo, 1965
- 11(10) Right parameron with an extremely long, slender, very feebly sclerotized dorsal branch; its inner margin (at about one fourth from apex) with a very long, hook-shaped protuberance. The last article of maxillary palps is triangularly securiform, its inner angle is perfectly square, the outer one is very acute and not smoothed at vertex. Elytral pubescent pattern consists of a complete basal band which leaves acircular black spot on each side of scutellum, and of a reduced post-median spot. Length 5.2 mm. -South West Africa: Okahandja
 5. uncinata Franciscolo, 1965
- 12(9) The second article of the male maxillary palpi is strongly dilated, sometimes as long as broad or about twice

Figs 10-17. *Paratomoxioda curvipalpis* (Stsheg.-Bar.), male (Pakistan): 10- habitus; 11- antenna; 12- scutellum. *Tomoxioda truncatoptera* (Nomura), male (Japan): 13- habitus; 14- maxillary palpus; 15- antenna; 16- scutellum; 17- paramere. (Scale: a - 11, 15, 17; b - 16; c - 13; d - 12; e - 14; f - 10).

- as long as broad.
- 13(14) Antennomere 5 to 10 slightly broader than long, 5th article is conical and distinctly longer than 6th. Right parameron is normally narrow, ventral branch 1/2 to 2/3 as long as the dorsal branch.

Tomoxioda truncatoptera (Nomura, 1958) comb. n. (Figs 13-17)

Mordella truncatoptera Nomura, 1958: 21.

Material examined. Japan, Shiga-ken, Mikunidakeyama, 700m. E slope, $35^{\circ}20'40''$ N $135^{\circ}41'10''$ E, 12.vii.2002, Bolm leg., $1 \circlearrowleft (CHP)$; Fukoshima Pref., Akane Rindo, 17.vi.1979, $1 \circlearrowleft (CHP)$; Japan, Mt. Fuji, 9.-10.vi.1976, Krecbach, $1 \circlearrowleft (CHP)$.

Comments. Comparatively large and robust species (Fig. 13). Truncate scutellum (Fig. 16), eyes without interfacetal setae, missing dorsal ridge on hind tibiae and other traits classify it as a member of the genus *Tomoxioda*. It differs from the Australian species of the genus by a distinctly larger and more convex body. It seems to be closely related to *T. auropubescens* from Sumatra, which has a striking pattern of golden hairs on dorsum and is distinctly more slender (female). Original description is supplemented here by illustrations of antenna (Fig. 15) and parameres (Fig. 17).

Note. It is by now the only speies of *Tomoxioda* occurring beyond the limits of the Oriental and Australian regions.

Distribution. Japan.

ACKNOWLEDGEMENTS. It is my pleasant duty to express my thanks to C. Besuchet and I. Löbl (MHNG) for the loan of type material in their charge. I thank to J. Jelínek (NMP) for the translation of the manuscript.

REFERENCES

- ERMISCH K. 1950: Die Gattungen der Mordelliden der Welt. Entomologishe Blätter 45-46: 34-92.
- ERMISCH K. 1954: Ueber Typen und neue Arten afrikanischer Mordelliden. *Memorie della Societa Entomologica Italiana* 33: 167-200.
- Franciscolo M. 1965: Coleoptera: Mordellidae II: A Monograph of the South African Genera and Species. 2. Tribe Mordellini. South African Animal Life. Lund 4: 344-468.
- HORÁK J. 1985: Ergebnisse der tschechoslowakisch-iranischen entomologischen Expeditionen nach Iran 1970, 1973 und 1977. Coleoptera: Mordellidae 1 (Stenaliini, Mordellini). *Entomologische Abhandlungen* 49: 1-25.
- Méquignon A. 1946: Contribution a l'etude des Mordellides paleartiques. Revue Française d'Entomologie 13: 52-76
- NOMURA S. 1958: Zur kenntnis der Gattung Mordella aus Japan und diessen Umgebung. Tôhô-Gakuhô 7: 35-58.
- NORMAND H. 1949: Contribution des Coléoptères de la Tunisie. Bulletin de la Société des Sciences Naturelles de Tunisie 1949: 79-104.
- Odnosum V. K. 2003: Mordellid Beetles (Coleoptera, Mordellidae) in the Fauna of Kazakhstan and Middle Asia. *Vestnik Zoologii* 37: 15-21.
- STSHEGOLEVA-BAROVSKAYA T. 1930: De duabus novis Mordellidarum speciebus e tesquis ponticis. Revue Russe d'Entomologie 14: 56-58.

•

