
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

USDA Systematic Entomology Laboratory Entomology Collections, Miscellaneous

8-2004

Synonymies and Transfers in Elaphidiini Mostly Relating to the Synonymies and Transfers in Elaphidiini Mostly Relating to the

Genus Genus ElaphidionElaphidion Audinet-Serville (Coleoptera: Cerambycidae) Audinet-Serville (Coleoptera: Cerambycidae)

Steven W. Lingafelter
Systematic Entomology Laboratory, USDA-ARS

Michael A. Ivie
Montana State University, Bozeman

Follow this and additional works at: https://digitalcommons.unl.edu/systentomologyusda

 Part of the Entomology Commons

Lingafelter, Steven W. and Ivie, Michael A., "Synonymies and Transfers in Elaphidiini Mostly Relating to the
Genus Elaphidion Audinet-Serville (Coleoptera: Cerambycidae)" (2004). USDA Systematic Entomology
Laboratory. 2.
https://digitalcommons.unl.edu/systentomologyusda/2

This Article is brought to you for free and open access by the Entomology Collections, Miscellaneous at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in USDA Systematic
Entomology Laboratory by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/systentomologyusda
https://digitalcommons.unl.edu/divplantindfdacs
https://digitalcommons.unl.edu/systentomologyusda?utm_source=digitalcommons.unl.edu%2Fsystentomologyusda%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/83?utm_source=digitalcommons.unl.edu%2Fsystentomologyusda%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/systentomologyusda/2?utm_source=digitalcommons.unl.edu%2Fsystentomologyusda%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

J. New York Entomol. Soc. 112(2–3):205–211, 2004

SYNONYMIES AND TRANSFERS IN ELAPHIDIINI MOSTLY
RELATING TO THE GENUS ELAPHIDION AUDINET-SERVILLE

(COLEOPTERA: CERAMBYCIDAE)

STEVEN W. LINGAFELTER
1

AND MICHAEL A. IVIE
2

1Systematic Entomology Laboratory, ARS, USDA National Museum of Natural History,

MRC-168 Washington, DC 20560 USA; and
2Department of Entomology, Montana State University,

Bozeman, Montana 59717-0002 USA

Abstract.—Five new synonyms and ten new combinations are proposed for taxa in Elaphidiini. Brief

characterizations of the genera involved (Anelaphus Linsley, Anopliomorpha Linsley, Elaphidion Audinet-

Serville, Parelaphidion Skiles, Stizocera Audinet-Serville, Trichophoroides Linsley, Xeranoplium

Linsley) are included to provide bases for these taxonomic decisions. The following new combinations

are proposed, all transferred from Elaphidion: Anelaphus cinnabarinum (Fisher); Anelaphus crispulum

(Fisher); Anelaphus mutatum (Gahan); Anelaphus fasciatum (Fisher); Anelaphus hispaniolae (Fisher);

Anopliomorpha antillarum (Fisher); Trichophoroides dozieri (Fisher); Trichophoroides signaticolle

(Chevrolat); Trichophoroides variolosum (Fisher); Xeranoplium gracilis (Fisher). The following new

synonymies are proposed: Elaphidion truncatipenne Fisher with Anelaphus fasciatum (Fisher); Elaphidion
monticola Fisher and Anopliomorpha xylebora Cazier & Lacey with Anopliomorpha antillarum (Fisher);

Elaphidion jamaicensis Fisher with Elaphidion tuberculicolle Fisher; Stizocera punctiventris (Cazier &

Lacey) with Stizocera insulana (Gahan). A checklist of the 55 species of Elaphidion is provided.

The following new synonyms and combinations concerning elaphidiine taxa are proposed

to help stabilize the taxonomy for ongoing projects on West Indian longhorned beetles and

revisionary studies in the tribe. In each new synonymy or combination, we have each

examined the types and independently arrived at the conclusions presented. For brevity, we

provide some major characteristics of the genera involved to justify our taxonomic decisions

regarding the new combinations. Generic diagnoses are based on Lingafelter (1998) and

Chemsak and Linsley (1963). Table 1 lists the current species of Elaphidion and serves as an

update for the taxa listed in Monné (1993), Monné and Giesbert (1993 & 1995), and Monné &

Hovore (2003):

Elaphidion Audinet-Serville.—Elytral apex with strong spines in most specimens.

Spination of antennomeres (especially the third) usually strong. Antennomere three of males

about two-thirds the length of pronotum. Median pronotal callus present, often very

pronounced. Prosternal projection strongly, abruptly declivous between procoxae in most

species. Mesosternum with lateral projection into mesocoxa. Mesal mesofemoral and

metafemoral apex spinose. Lateral mesofemoral apex dentiform. Lateral metafemoral apex

spinose. Tibiae and antennae not carinate.

Anelaphus Linsley.—Elytral apex weakly spinose to rounded in most species. Spination of

antennomeres weak in most species. Antennomere three of male short, about half length of

pronotum or less. Median pronotal callus usually evident. Prosternal projection between

procoxae not acutely or abruptly declivous. Mesosternum with lateral projection into

mesocoxa. Femoral apices rounded. Tibiae and antennae not carinate.

Parelaphidion Skiles.—Possessing some character states of Anelaphus and Elaphidion.

Elytral apex moderately spinose. Antennae moderately spined. Antennomere three about two-

thirds length of pronotum. Middle pronotal callus (and usually peripheral calli) present.

Prosternal projection between procoxae not acutely or abruptly declivous. Femoral apices

rounded. Tibiae and antennae not carinate.

Anopliomorpha Linsley.—Elytral apex usually truncate or rounded, sometimes with

moderate outer spine. Antennomere three about two-thirds length of pronotum. Median

pronotal callus absent. Pronotal punctation confluent and alveolate. Prosternal projection

weakly declivous. Mesosternum without lateral projection into mesocoxa. Femoral apices

rounded. Tibia and antennae carinate.

Trichophoroides Linsley.—Elytral apex without spines. Antennomere three long, especially

in males, about length of pronotum or longer. Mesosternum without projection into mesocoxa.

Femoral apices rounded. Conspicuous supraocular patches of dense pubescence present.

Tibiae and antennae carinate.

Stizocera Audinet-Serville.—Elytral apex with strong spine on outer margin of most

species, usually dentiform suturally. Antennomere three a little shorter than pronotal length.

Antennomeres usually strongly spinose mesally and sometimes weakly so laterally. Median

Table 1. Checklist of Elaphidion species.

1. E. albosignatum Chevrolat, 1862 29. E. laeve White, 1853

2. E. androsensis Fisher, 1942 30. E. lanatum Chevrolat, 1862

3. E. angustatum Zayas, 1975 31. E. lewisi Fisher, 1941

4. E. bahamicae Cazier & Lacey, 1952 32. E. linsleyi Knull, 1960

5. E. bidens (Fabricius, 1787) 33. E. lucidum (Olivier, 1795)

6. E. cayamae Fisher, 1932 34. E. manni Fisher, 1932

7. E. clavis Linsley, 1957 35. E. mimeticum Schaeffer, 1905

8. E. compressipenne Fisher, 1932 36. E. mucronatum (Say), 1824

9. E. confusum Fisher, 1932 37. E. newmani Haldeman, 1847

10. E. conspersum Newman, 1841 38. E. niveonotatum Zayas, 1975

11. E. costipenne Fisher, 1932 39. E. pauropilosum Zayas, 1975

12. E. cristalensis Zayas, 1975 40. E. pilosum Fisher, 1932

13. E. cryptum Linsley, 1963 41. E. pseudonomon Ivie, 1985

14. E. cubae Fisher, 1932 42. E. quadrituberculatum Chevrolat, 1862

15. E. curacaoae Gilmour, 1968 43. E. rotundipenne Fisher, 1932

16. E. densevestitum Fisher, 1942 44. E. scabricolle (Bates, 1872)

17. E. depressum Zayas, 1975 45. E. scaramuzzai Fisher, 1951

18. E. difflatus Zayas, 1975 46. E. spinicorne (Drury, 1773)

19. E. elegans Chevrolat, 1861 47. E. splendidum Fisher, 1932

20. E. elongatum Fisher, 1942 48. E. tectum LeConte in Schwarz, 1878

21. E. excelsum Gahan, 1895 49. E. thompsoni Fisher, 1941

22. E. frisevestitum Fisher, 1942 50. E. tomentosum Chevrolat, 1862

23. E. fullonium Newman, 1841 51. E. transversum White, 1853

24. E. glabratum (Fabricius, 1775) 52. E. tuberculicolle Fisher, 1932

25. E. glabriusculum (Bates, 1885) 53. E. uncinatum Zayas, 1975

26. E. irroratum (Linnaeus, 1767) 54. E. unispinosum Fisher, 1942

27. E. jibacoense Zayas, 1975 55. E. williamsi Chemsak, 1967

28. E. knulli Linsley, 1957

206 JOURNAL OF THE NEW YORK ENTOMOLOGICAL SOCIETY Vol. 112(2–3)

pronotal callus usually present. Pronotum constricted at base and usually anteriorly. Prosternal

process between procoxae gradually declivous. Profemoral apex rounded. Mesal mesofemoral

apex dentiform to spinose. Lateral mesofemoral apex rounded to dentiform. Mesal and lateral

metafemoral apex spinose. Femora strongly clavate and pedunculate in most specimens. Tibial

carinae present.

Xeranoplium Linsley.—Elytral apex rounded. Very narrow, elytra about three times as long as

broad in most species. Antennomeres without spines. Median pronotal callus and often several

peripheral calli present, but not pronounced. Very large eyes occupying much of genal area of head.

RESULTS

Anelaphus cinnabarinum (Fisher), new combination

Elaphidion cinnabarinum Fisher, 1942: 11

Discussion. This species (Fig. 1a) possesses all the characters of typical Anelaphus.

Anelaphus crispulum (Fisher), new combination

Elaphidion crispulum Fisher, 1947: 30

Discussion. Although having a pronounced outer apical elytral spine, this species (Fig. 1b)

possesses all the characters of typical Anelaphus.

Anelaphus mutatum (Gahan), new combination

Elaphidion mutatum Gahan, 1890: 32

Discussion. Although possessing weakly spined elytral apices, this species (Fig. 1c)

otherwise has all the characters of typical Anelaphus.

Anelaphus fasciatum (Fisher), new combination

Elaphidion fasciatum Fisher 1932: 28

Elaphidion truncatipenne Fisher 1941: 113, new synonym

Discussion. Elaphidion fasciatum (Fig. 1d) possesses all the characters of typical Anelaphus
of the ‘‘Peranoplium’’ species group. The punctation of the pronotum, patterns of fasciae on

the elytra, and lack of spines on the femoral apices justify this synonymy of E. truncatipenne
(Fig. 1i). Spination of the elytral apices is variable, very weak to moderate.

Anelaphus hispaniolae (Fisher)

Elaphidion hispaniolae Fisher 1932: 30

Discussion. Elaphidion hispaniolae (Fig. 1j) possess all features of Anelaphus. Specific

characters include the very quadrate pronotum, unspined femora and elytra, coarse

punctation, and opaque integument in the two taxa. The pattern of narrow, linear glabrous

regions on the pronotum and elytra are variable. It is most similar to Anelaphus nanus
(Fabricius).

2004 SYNONYMIES AND TRANSFERS IN ELAPHIDIINI (COLEOPTERA) 207

Fig. 1. Photographs of primary types of species under discussion. The name used is the original

combination. The current generic placement is listed after the type of type. a, Elaphidion cinnabarinum
Fisher (holotype; now Anelaphus); b, Elaphidion crispulum Fisher (holotype; now Anelaphus); c,

Elaphidion mutatum Gahan (holotype; now Anelaphus); d, Elaphidion fasciatum Fisher (holotype; now

Anelaphus); e, Elaphidion antillarum Fisher (holotype; now Anopliomorpha); f, Elaphidion signaticolle

Chevrolat (syntype; now Trichophoroides); g, Elaphidion variolosum Fisher (holotype; now

Trichophoroides); h, Elaphidion gracilis Fisher (holotype; now Xeranoplium); i, Elaphidion

truncatipenne Fisher (holotype; now Anelaphus); j, Elaphidion hispaniolae Fisher (holotype; now

208 JOURNAL OF THE NEW YORK ENTOMOLOGICAL SOCIETY Vol. 112(2–3)

Anopliomorpha antillarum (Fisher), new combination

Elaphidion antillarum Fisher 1932: 42

Anopliomorpha xylebora Cazier & Lacey 1952: 21, new synonym
Elaphidion monticola Fisher 1935: 191, new synonym

Discussion. Elaphidion antillarum (Fig. 1e) lacks the pronounced, abruptly declivous

prosternal process and spination characters of Elaphidion. It does possess the features of

Anopliomorpha, and is therefore moved to that genus. Its synonyms, A. xylebora (Fig. 1l) and

E. monticola (Fig. 1k), are based on the similar patterns of pubescence (distribution, density,

color) on the elytra, pronotum, and head, as well as all other characters including the

punctation of the pronotum, antennal proportions, and overall size. The spination of the elytral

apices is variable–ranging from truncate to moderately spined on the outer margin.

Elaphidion tuberculicolle Fisher

Elaphidion tuberculicolle Fisher 1932: 25

Elaphidion jamaicensis Fisher 1932: 40, new synonym

Discussion. Elaphidion jamaicensis (Fig. 1m) is a new synonym to E. tuberculicolle (Fig.

1n) based on the unique dorsal tubercles on the pronotum, the strong antennal spines on

antennomeres 3–4, the prosternum strongly produced into a V-shaped mesosternal notch,

and the identical patterns of dense pubescence and glabrous regions on the elytra and

pronotum.

Stizocera insulana (Gahan)

Periboeum insulanum Gahan 1895: 106

Stizocera punctiventris (Cazier & Lacey, 1952: 25), new synonym

Discussion. Stizocera punctiventris (Fig. 1o) agrees in pronotal calli and tubercle patterns,

overall color and size and spination of femora with S. insulana (Gahan) (Fig. 1p). No

characters could be found to justify recognition of punctiventris.

Trichophoroides dozieri (Fisher), new combination

Elaphidion dozieri Fisher 1932: 38

Discussion. This species (Fig. 1q) lacks the spines on the femora, elytra, and antennae that

are characteristic of many elaphidiines. The very strongly clavate femora are characteristic of

Curtomerus. The lack of antennal spines is a very unusual character, however the post-ocular

dense pubescent patches and strongly carinate antennae and tibiae are characteristic of

Trichophoroides. We therefore place it in Trichophoroides, with some reservation.

Anelaphus); k, Elaphidion monticola Fisher (holotype; now Anopliomorpha); l, Anopliomorpha xylebora

Cazier & Lacey (holotype; now¼A. antillarum Fisher); m, Elaphidion jamaicensis Fisher (holotype; now

¼ E. tuberculicolle Fisher); n, Elaphidion tuberculicolle Fisher (holotype); o, Stizocera punctiventris
(Cazier & Lacey) (holotype; now ¼ S. insulana (Gahan)); p, Stizocera insulana (Gahan) (holotype); q,

Elaphidion dozieri Fisher (holotype; now Trichophoroides).

2004 SYNONYMIES AND TRANSFERS IN ELAPHIDIINI (COLEOPTERA) 209

Trichophoroides signaticolle (Chevrolat), new combination

Elaphidion signaticolle Chevrolat 1862: 261

Discussion. This species (Fig. 1f) possesses all the characters of Trichophoroides.

Trichophoroides variolosum (Fisher), new combination

Elaphidion variolosum Fisher 1947: 32

Discussion. This species (Fig. 1g) possesses all the characters of Trichophoroides.

Xeranoplium gracilis (Fisher), new combination

Elaphidion gracilis Fisher 1932: 43.

Discussion. This species (Fig. 1h) lacks the distinctly carinate metepisternum and spined

antennae characteristic of Elaphidiini, and instead shares the features of Xeranoplium of the

Hesperophanini.

ACKNOWLEDGMENTS

Much of this work was a direct result of examining primary types in the American Museum of

Natural History (New York), Museum of Comparative Zoology (Cambridge), and National

Museum of Natural History (Washington). These trips would not have been possible without an

Ernst Mayr Grant, Smithsonian visiting researcher award, and AMNH collection study grant

awarded to SWL in 1996. We thank Charlie Staines, Manya Stoetzel, Allen Norrbom, and two

anonymous researchers for providing helpful reviews. This is a contribution of the Montana

Agriculture Experiment Station and USDA.

LITERATURE CITED

Cazier, M. A. and L. Lacey. 1952. The Cerambycidae of the Bahama Islands, British West Indies

(Coleoptera). American Museum Novitates 1588: 1–55.

Chemsak, J. A. and E. G. Linsley. 1963. The genera of hesperophanine Cerambycidae presently known

from Mexico, with descriptions of several new species (Coleoptera). Journal of the Kansas

Entomological Society 36(4): 207–230.

Chevrolat, L. A. 1862. Coléoptères de I’lle de Cuba. Notes, synonymies et descriptions d’espèces

nouvelles. Familles des Cérambycides et des Parandrides. Annales de la Société Entomologique de

France (4) 2: 245–280.

Fabricius, J. C. 1792. Entomologia systematica emendata et aucta. Secundum classes, ordines, genera,

species adjectis synonimis, locis, observationibvs, descriptionibvs. Hafniae, Proft 1: xxþ 538 pp.

Fisher, W. S. 1932. New West Indian cerambycid beetles. Proceedings of the United States National

Museum 80(22): 1–93.

Fisher, W. S. 1935. New West Indian cerambycid beetles. Proceedings of the United States National

Museum 83(2979): 189–210.

Fisher, W. S. 1941. Results of the Oxford University Cayman Islands Biological Expedition 1938.

Entomologist’s Monthly Magazine 77: l08–115.

Fisher, W. S. 1942. New West Indian cerambycid beetles III. Torreia 10: 1–43.

Fisher, W. S. 1947. New West Indian cerambycid beetles IV. Memorias de la Sociedad Cubana de

Historia Natural 19: 29–41.

Gahan, C. J. 1890. Notes on some West Indian longicorn Coleoptera, with descriptions of new genera and

species. Annals and Magazine of Natural History, London (6)6: 23–24.

210 JOURNAL OF THE NEW YORK ENTOMOLOGICAL SOCIETY Vol. 112(2–3)

Gahan, C. J. 1895. On the longicorn Coleoptera of the West Indian Islands. Transactions of the

Entomological Society of London 1895: 79–140.

Lingafelter, S. W. 1998. The Genera of Elaphidiini Thomson (Coleoptera: Cerambycidae). Memoirs of the

Entomological Society of Washington 20: 1–118.

Monné, M. A. 1993. Catalogue of the Cerambycidae (Coleoptera) of the Western Hemisphere, Part IV.

Publicação Sociedade Brasileira de Entomologia, São Paulo. 129 pp.

Monné, M. A. and E. F. Giesbert. 1993. Checklist of the Cerambycidae and Disteniidae (Coleoptera) of

the Western Hemisphere. Wolfsgarden Books, Burbank, California. 410 pp.

Monné, M. A. and E. F. Giesbert. 1995. Checklist of the Cerambycidae and Disteniidae (Coleoptera) of

the Western Hemisphere, 2nd edition. Wolfsgarden Books, Burbank, California. 419 pp.

Monné, M. A. and F. T. Hovore. 2003. Electronic Checklist of the Cerambycidae and Disteniidae of the

Western Hemisphere (accessible at www.hovore.com).

Received 7 March 2004; accepted 3 October 2004.

2004 SYNONYMIES AND TRANSFERS IN ELAPHIDIINI (COLEOPTERA) 211

	Synonymies and Transfers in Elaphidiini Mostly Relating to the Genus Elaphidion Audinet-Serville (Coleoptera: Cerambycidae)
	

	nynt-112-2-3-12 205..211

	Text6: This article is a U.S. government work, and is not subject to copyright in the United States.

