

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Insecta Mundi

Center for Systematic Entomology, Gainesville,
Florida

12-25-2020

A new species of *Euxestoxenus* Arrow (Coleoptera: Euxestidae) from Thailand

Adam Ślipiński

Australian National Insect Collection, CSIRO, Adam.Slipinski@csiro.au

Follow this and additional works at: <https://digitalcommons.unl.edu/insectamundi>

Part of the [Ecology and Evolutionary Biology Commons](#), and the [Entomology Commons](#)

Ślipiński, Adam, "A new species of *Euxestoxenus* Arrow (Coleoptera: Euxestidae) from Thailand" (2020). *Insecta Mundi*. 1329.

<https://digitalcommons.unl.edu/insectamundi/1329>

This Article is brought to you for free and open access by the Center for Systematic Entomology, Gainesville, Florida at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Insecta Mundi by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

A journal of world insect systematics

INSECTA MUNDI

0838

A new species of *Euxestoxenus* Arrow
(Coleoptera: Euxestidae) from Thailand

Adam Ślipiński

Australian National Insect Collection, CSIRO
GPO Box 1700
Canberra, 2601 ACT, Australia

Michael C. Thomas Festschrift Contribution
Date of issue: December 25, 2020

Center for Systematic Entomology, Inc., Gainesville, FL

Ślipiński A. 2020. A new species of *Euxestoxenus* Arrow (Coleoptera: Euxestidae) from Thailand. *Insecta Mundi* 0838: 1–4.

Published on December 25, 2020 by
Center for Systematic Entomology, Inc.
P.O. Box 141874
Gainesville, FL 32614-1874 USA
<http://centerforsystematicentomology.org/>

INSECTA MUNDI is a journal primarily devoted to insect systematics, but articles can be published on any non-marine arthropod. Topics considered for publication include systematics, taxonomy, nomenclature, checklists, faunal works, and natural history. *Insecta Mundi* will not consider works in the applied sciences (i.e. medical entomology, pest control research, etc.), and no longer publishes book reviews or editorials. *Insecta Mundi* publishes original research or discoveries in an inexpensive and timely manner, distributing them free via open access on the internet on the date of publication.

Insecta Mundi is referenced or abstracted by several sources, including the Zoological Record and CAB Abstracts. *Insecta Mundi* is published irregularly throughout the year, with completed manuscripts assigned an individual number. Manuscripts must be peer reviewed prior to submission, after which they are reviewed by the editorial board to ensure quality. One author of each submitted manuscript must be a current member of the Center for Systematic Entomology.

Guidelines and requirements for the preparation of manuscripts are available on the *Insecta Mundi* website at <http://centerforsystematicentomology.org/insectamundi/>

Chief Editor: David Plotkin, insectamundi@gmail.com

Assistant Editor: Paul E. Skelley, insectamundi@gmail.com

Layout Editor: Robert G. Forsyth

Editorial Board: Davide Dal Pos, Oliver Keller, M. J. Paulsen

Founding Editors: Ross H. Arnett, Jr., J. H. Frank, Virendra Gupta, John B. Heppner, Lionel A. Stange, Michael C. Thomas, Robert E. Woodruff

Review Editors: Listed on the *Insecta Mundi* webpage

Printed copies (ISSN 0749-6737) annually deposited in libraries:

CSIRO, Canberra, ACT, Australia
Museu de Zoologia, São Paulo, Brazil
Agriculture and AgriFood Canada, Ottawa, ON, Canada
The Natural History Museum, London, UK
Muzeum i Instytut Zoologii PAN, Warsaw, Poland
National Taiwan University, Taipei, Taiwan
California Academy of Sciences, San Francisco, CA, USA

Florida Department of Agriculture and Consumer Services,
Gainesville, FL, USA
Field Museum of Natural History, Chicago, IL, USA
National Museum of Natural History, Smithsonian Institution,
Washington, DC, USA
Zoological Institute of Russian Academy of Sciences, Saint-
Petersburg, Russia

Electronic copies (online ISSN 1942-1354, CDROM ISSN 1942-1362) in PDF format.

Printed CD or DVD mailed to all members at end of year. Archived digitally by Portico.

Florida Virtual Campus: <http://purl.fcla.edu/fcla/insectamundi>

University of Nebraska-Lincoln, Digital Commons: <http://digitalcommons.unl.edu/insectamundi/>

Goethe-Universität, Frankfurt am Main: <http://nbn-resolving.de/urn/resolver.pl?urn:nbn:de:hebis:30:3-135240>

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. <http://creativecommons.org/licenses/by-nc/3.0/>

A new species of *Euxestoxenus* Arrow (Coleoptera: Euxestidae) from Thailand

Adam Ślipiński

Australian National Insect Collection, CSIRO
GPO Box 1700
Canberra, 2601 ACT, Australia
Adam.Slipinski@csiro.au

Abstract. A new species of *Euxestoxenus* Arrow (Coleoptera: Euxestidae), *E. thomasi* Ślipiński, is described from northern Thailand. The species differs from all Oriental and most of African species of *Euxestoxenus* by a 10-segmented antenna and glabrous, polished dorsum.

Key words. Taxonomy, new species, termitophile, myrmecophile.

ZooBank registration. urn:lsid:zoobank.org:pub:543768D3-EDA7-4F12-B6C4-04F2CD2A99EF

Introduction

Euxestidae is a small and poorly known family of Coccinelloidea that currently includes 11 genera and about 70 species distributed mostly in the Old-World tropics and subtropics but extending into temperate areas of North America and Australia (Ślipiński 1990). The biology of the Euxestidae is mostly unknown but it appears that all species are fungivores, commonly found in rotten wood, forest litter, in the ant galleries and in the fungus gardens of the fungus growing termites in the genus *Odontotermes* Holmgren (Jiang et al. 2020).

The first species of *Euxestoxenus* was described by G.J. Arrow in the family Erotylidae in the volume of the Fauna of British India (Arrow 1925). The specimens of *E. striatus* Arrow were collected by H.G. Champion in the Northern India (Kumaon, Haldwani District) within the comb of a common termite species *Odontotermes obesus* (Rambur). *Euxestoxenus* was later found (John 1968) to be a senior synonym of two African genera, the common and speciose *Elytrotetrantus* John, 1941 and more obscure and monotypic *Tachyoryctidium* Jeannel and Paulian, 1945. The African taxa have been collected at light, sifted from decaying litter and fruits, from subterranean mammal nests and from ant nests of the genus *Myrmecaria* Saunders. The ant-nest inhabiting species have been put into a subgenus *Anaulakous* John (John 1963) characterised by almost glabrous and irregularly micropunctured elytra.

Interestingly a similar, glabrous *Euxestoxenus* species has been found among the unidentified Euxestidae from Thailand deposited at the Natural History Museum in Geneva. The new species is the second Oriental species of *Euxestoxenus*, different from the Indian species, *E. striatus*, but more similar to the myrmecophilous species from Angola and Democratic Republic of the Congo (John 1964). The species from Thailand was collected by sifting from the “pied d’arbre” [foot of the tree] but the potential association with the ants has not been recorded.

Euxestoxenus is diagnosed by having 8–10 segmented antenna bearing large, asymmetrical 1-segmented club received by concave hypomeron, lightly sculptured elytra and the prosternal process broad and expanded apically (Ślipiński 1990). The taxonomic status of the approximately 60 African species is unclear due to a large number of synonyms created by the late Hans John that remain unrevised.

Material and Methods

The type series of the new species is deposited at the Natural History Museum in Geneva (MHNG), one paratype at the Natural History Museum London (BMNH), and the dissected paratype in the Australian National Insect Collection (ANIC). Dry mounted specimens were relaxed in warm water then cleared in 10% KOH. Structures in open slides in glycerol were photographed with Leitz Diaplan microscope using Leica digital camera. The

habitus image was taken using a Dun Ink BK Lab Plus system, and source images were then aligned and stacked in Helicon Focus.

Results

Euxestoxenus thomasi Ślipiński, new species

(Fig. 1–8)

Diagnosis. This species can be easily separated from the only known Oriental species, *E. striatus* in having 10-segmented antenna and the dorsal surfaces devoid of striae and setae. Of the three African glabrous species, *E. thomasi* is most similar to *E. nudus* John but differs by a shorter and more compact antennal segments, rounded antennal club and strongly flattened and expanded femora and tibiae.

Description. Length 1.2–1.4 mm; body elongate oval (Fig. 1), 1.4–1.5 times longer than wide, moderately convex; colour light brown to dark brown; dorsal surfaces smooth and shiny; vestiture apparently absent, very short hairs barely traceable under 100× magnification. Eyes somewhat reduced, coarsely faceted (Fig 2). Clypeus coarsely punctate and setose; punctures about 0.5 times as large as eye facets and 1 diameter apart; interspaces smooth and shiny. Frons slightly convex; punctures 0.5–0.8 times as large as these on clypeus, 1–2 diameters apart; interspaces smooth and shiny. Antenna 10-segmented (Fig. 3); antennal club small, transverse, diameter at broadest point about 0.3 length of pronotum. Pronotum transverse, length 0.45–0.50 times width, widest at base, weakly narrowing anteriorly; anterior angles blunt; anterior margin arcuate at middle; lateral sides weakly curved, lateral carina smooth with complete but narrow bead entirely visible from above; pronotal base arcuate not distinctly prominent medially, slightly overlapping scutellum; prothoracic hypomeron concave but without delimited cavity (Fig. 6). Disc convex, punctures small, mostly as large as those on frons or slightly smaller, 2–3 diameters apart, interspaces smooth and shiny. Scutellum as broad as long, triangular, glabrous. Elytra about 1.1–1.2 times longer than wide, widest at basal third, jointly rounded apically; margins narrow, invisible at apical fifth from above. Elytron without striae, surfaces with fine irregular punctures (Fig. 4), punctures as large or slightly larger than those on pronotum 1–3 diameters apart; interspaces smooth, shiny. Femora and tibiae broad (Fig. 5, 7). Aedeagus with weakly asymmetrical tegmen and penis with fused basal struts (Fig. 8).

Material examined. Holotype: “Thailand, Chiang Rai, 10 km W Wiang Pa Pao, Ban Huay Ya Sal, 780 m, 28.i.1988, P. Schwendinger” (MHNG). Paratypes; “Lampoon [Lamphun ?], 16.viii.1979, pied arbre, J. Roberts” (4, MHNG; 2, ANIC).

Etymology. The species is named after the late Dr. Michael C. Thomas for his contributions to beetle taxonomy.

Acknowledgments

I thank Drs Ivan Löbl (MHNG) and Giulio Cuccodoro (MHNG) for providing interesting material for study over many years, and to Drs M.V.L. Barclay and M. Geiser (BMNH) for hosting my visits to the Natural History Museum in London. Drs Ivan Löbl, Richard Leschen, and Paul Skelley reviewed the paper and made valuable comments and suggestions.

Literature Cited

- Arrow GJ. 1925.** Coleoptera. Clavicornia. Erotylidae, Languriidae, and Endomychidae. The Fauna of British India, including Ceylon and Burma. Taylor and Francis; London. xv + 416 p.
- Jeannel R, Paulian R. 1945.** Mission scientifique de L'Omo, Tome VI – Fascicule 57. Faune des Terriers des Rats-Taupes. IV. Coléoptères. Mémoires du Muséum National d'Histoire Naturelle, Paris, 19: 51–147.
- Jiang RI, Liu HY, Ślipiński A, Wang S. 2020.** Discovery of the genus *Cycloxenus* Arrow, 1925 (Coleoptera, Euxestidae) in mainland China, with the description of a new species. Zootaxa 4845: 585–592.
- John H. 1941.** *Elytrotetrantus*, eine neue Gattung der Colydiidae aus Afrika (Coleoptera). Arbeiten über morphologische und taxonomische Entomologie aus Berlin-Dahlem 8: 45–49, pl. 2.

- John H. 1963.** Die Gattung *Elytrotetrantus* John (Coleoptera Colydiidae). Revue de Zoologie et de Botanique Africaines 67: 300–326.
- John H. 1964.** Neue Spezies der Gattung *Elytrotetrantus* John (Colydiidae, Col.). Publicações Culturais da Companhia de Diamantes de Angola 68: 67–82.
- John H. 1968.** Neue Spezies und Synonyma der Gattung *Euxestoxenus* Arrow (Coleoptera, Colydiidae). Journal of Stored Product Research 4: 53–58.
- Ślipiński A. 1990.** A monograph of the world Cerylonidae (Coleoptera; Cucujoidea). Part I - Introduction and higher classification. Annali del Museo Civico di Storia Naturale di Genova 88: 1–273.

Received November 2, 2020; accepted November 11, 2020.

Review Editor Paul Skelley.

Figures 1–8. *Euxestoxenus thomasi* sp. nov. 1) Dorsal habitus. 2) Head ventral. 3) Antenna. 4) Elytron. 5) Anterior leg. 6) Prothorax ventral. 7) Pterothorax and abdomen, ventral. 8) Aedeagus.