

INSECTA MUNDI

A Journal of World Insect Systematics

0408

Pseudotetraclipeoides tetraodon, new genus and new species
of Mexican Aphodiini (Coleoptera: Scarabaeidae: Aphodiinae)

Marco Dellacasa
Museo di Storia Naturale, Università di Pisa
Via Roma, 79
I-56011 Calci (Pisa), Italy

Giovanni Dellacasa
Via Talamone 31/19
I-16127 Genova, Italy

Robert D. Gordon
Northern Plains Entomology
P.O. Box 65
Willow City, ND 58384 USA

Date of Issue: February 12, 2015

Marco Dellacasa, Giovanni Dellacasa, and Robert D. Gordon
Pseudotetraclipeoides tetraodon, new genus and new species of Mexican Aphodiini
(Coleoptera: Scarabaeidae: Aphodiinae)
Insecta Mundi 0408: 1–3

ZooBank Registered: urn:lsid:zoobank.org:pub:DB05F9D7-EF57-4466-B08A-2C246E9C88A5

Published in 2015 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, CAB Abstracts, etc. **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.

Chief Editor: Paul E. Skelley, e-mail: insectamundi@gmail.com
Head Layout Editor: Eugenio H. Nearn
Editorial Board: J. H. Frank, M. J. Paulsen, Michael C. Thomas
Review Editors: Listed on the **Insecta Mundi** webpage

Manuscript Preparation Guidelines and Submission Requirements available on the **Insecta Mundi** webpage at: <http://centerforsystematicentomology.org/insectamundi/>

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/>

Layout Editor for this article: Eugenio H. Nearn

Pseudotetraclipeoides tetraodon, new genus and new species of Mexican Aphodiini (Coleoptera: Scarabaeidae: Aphodiinae)

Marco Dellacasa

Museo di Storia Naturale, Università di Pisa
Via Roma, 79
I-56011 Calci (Pisa), Italy
marco.dellacasa@unipi.it

Giovanni Dellacasa

Via Talamone 31/19
I-16127 Genova, Italy
dellacasag@alice.it

Robert D. Gordon

Northern Plains Entomology
P.O. Box 65
Willow City, ND 58384 USA
rdgordon@utma.com

Abstract. The **new genus** *Pseudotetraclipeoides* (Coleoptera: Scarabaeidae: Aphodiinae) is diagnosed and the **new species** *Pseudotetraclipeoides tetraodon* from Mexico (Chihuahua) is described and figured.

Key Words. Systematics, *Pseudotetraclipeoides* new genus, *P. tetraodon* new species, Mexico, Aphodiinae

Introduction

This work is part of a series of papers describing new taxa in preparation for a systematic revision of Mexican Aphodiinae (Coleoptera: Scarabaeidae).

Materials and Methods

Terminology used in this work to describe morpho-anatomical features follows that of Dellacasa et al. (2001). Material studied is in the collection of the American Museum of Natural History, New York, U.S.A. (AMNH).

Genus *Pseudotetraclipeoides* new genus

Type species. *Pseudotetraclipeoides tetraodon* new species, here designated.

Description. Small species (length 4.5 mm), oblong, convex, shiny, glabrous. Piceous. Head with epistome coarsely, irregularly, subrugosely, rather randomly punctured; clypeus acutely bidentate on either side of feeble median sinuosity; genae strongly protruding from the eyes; frontal suture obsolete. Pronotum feebly transverse, convex, dually punctured, lateral margins sparsely ciliate, base distinctly bordered. Scutellum small, triangular. Elytra convex, elongately oblong, feebly widened posteriorly, finely striate; striae subcrenulate; interstices almost flat, sparsely punctured. Foretibiae distally tridentate and proximally serrulate on outer margin; upper side smooth, only with few coarse punctures proximally. Hind tibiae with strong transverse carinae on outer face; apically fimbriate with unequal spinules. Pygidium almost dull, roughly subrugosely punctured, each puncture bearing a recumbent

yellowish seta; apical margin sparsely elongately ciliate. Sexual dimorphism possibly shown in males by middle tibial lower spur shortened and inwardly hooked apically. Aedeagus with parameres rather stout, acuminate and lacking membranous processes. Epipharynx feebly inwardly sinuate on anterior margin, widely round laterally; epitorma campaniform; corypha feebly protruding from the anterior margin, with two stout and short apical celtes; pedia almost glabrous, with transverse rows of stout short spines; chaetopariae moderately elongate, not densely arranged.

Distribution. Mexico.

Etymology. The name results from the combination of the prefix *pseudo-* [= false] and the genus name *Tetraclipeoides*. The gender is masculine.

Discussion. The diagnostic characteristics of *Pseudotetraclipeoides*, new genus, are:

- scutellum small, triangular;
- hind tibiae apically fimbriate with unequal spinules;
- pronotum with lateral margins fimbriate and base bordered;
- clypeal margin acutely bidenticulate on either side of feeble median sinuosity;
- epipharynx with corypha widely campaniform.

The new genus apparently is closely allied to *Tetraclipeoides* Schmidt, 1913, but is easily distinguishable from it by the strongly different shape of the epipharynx and by the hind tibiae apically fimbriate with unequal spinules. *Pseudotetraclipeoides* follows the couplet 100 in the key to genera of Aphodiini by Dellacasa et al. (2001):

- 100a. Clypeal margin obtusely round on either side of median sinuosity. Length 7.0–12.0 mm.
 Neotropical region: Andes ***Paranimbus* Schmidt**
 — Clypeal margin acutely bidenticulate on either side of median sinuosity. Length 4.5 mm.
 Neotropical region: Mexico ***Pseudotetraclipeoides* new genus**

***Pseudotetraclipeoides tetraodon* new species**

(Fig. 1–5)

Type locality. 8 mi. W Matachic, Chih[uahua]., Mex[ico].

Type repository. American Museum of Natural History, New York, U.S.A.

Description of male. Length 4.5 mm; oblong, convex, shiny, glabrous. Piceous; clypeal margin and anterior angles of pronotum paler; legs brownish red; antennal club testaceous. Head with epistome somewhat depressed laterally and strongly convex on disc, abruptly declivous medially toward clypeal margin, coarsely subrugosely randomly punctured throughout; clypeus antero-medially deflexed, subsinuate at middle, obtusely angulate and acutely bidenticulate on either side, denticles almost perpendicularly strongly erected, slender and acuminate, lateral margins very thinly bordered, edge moderately reflexed, sparsely bristled; genae subacute, elongately sparsely ciliate, strongly protruding from eyes; frontal suture obsolete; front coarsely, evenly but not closely punctured. Pronotum moderately transverse, convex, dually punctured but with a narrow median longitudinal impunctate areola; large punctures, twice to three times larger than small ones, somewhat denser on sides, lacking on disc; small and coarse punctures, not closely but almost evenly scattered throughout, somewhat deeper on sides; lateral margins feebly arcuate, distinctly bordered, edge sparsely ciliate; hind angles obtusely round; base feebly bisinuate, rather thickly bordered. Scutellum flat, with few sparse and rather coarse punctures in basal half. Elytra elongately oval, slightly widened posteriorly, very convex, finely, not very deeply striate; striae superficially punctured, faintly crenulate; interstriae slightly convex, finely sparsely punctured. Foretibial spur bent downward, outward curved and evenly acuminate. Lower spur of middle tibia short, stout and apically hooked inward. Hind tibial upper spur somewhat longer than

first tarsal segment; latter longer than following two segments combined. Metasternal plate convex, glabrous, with only trace of median longitudinal groove, distinctly evenly, rather sparsely punctured. Aedeagus Fig. 3–4.

Female: unknown.

Type material. MEXICO: Chihuahua: 8 mi. W Matachic, 7200 ft, 08.VII.1947, leg. Michener, Dr. Rockefeller Exp., 1 ex. (male, **holotype**, AMNH).

Distribution. Known only from the holotype.

Etymology. The name is a combination of the Greek words *tetra* [= four] and *odous, odontos* [= tooth] and refers to the clypeus of the species bearing four denticles.

Bionomics. Unknown. The type specimen was collected in July.

Acknowledgments

Thanks are due to P. Bordat (Saint-Cirq) and T. Branco (Porto) for critical reviews of the manuscript.

Literature Cited

Dellacasa, G., P. Bordat, and M. Dellacasa. 2001. A revisional essay of world genus-group taxa of Aphodiinae. *Memorie della Società Entomologica Italiana* [2000] 79: 1–482.

Received January 13, 2015; Accepted January 26, 2015.

Review Editor Paul Skelley.

Figures 1-5. *Pseudotetraclipeodes tetraodon*, new species (8 mi. W Matachic, Chihuahua, Mexico). 1-2) Habitus (morphological details and length ideogram). 3-4) Aedeagus (dorsal and lateral view). 5) Epipharynx.

