

INSECTA MUNDI

A Journal of World Insect Systematics

0541

A new Neotropical genus in the Laemophloeidae, with notes on
Phloeolaemus Casey (Coleoptera: Cucujoidea)

Michael C. Thomas
Florida State Collection of Arthropods
Division of Plant Industry
Florida Department of Agriculture and Consumer Services
P.O. Box 147100
Gainesville, FL 32614-7100, USA

Date of Issue: April 28, 2017

Michael C. Thomas

A new Neotropical genus in the Laemophloeidae, with notes on *Phloeolaemus* Casey
(Coleoptera: Cucujoidea)

Insecta Mundi 0541: 1-17

ZooBank Registered: urn:lsid:zoobank.org:pub:4791A930-5CEA-4121-B5D6-A3C9C79C3EB0

Published in 2017 by

Center for Systematic Entomology, Inc.

P. O. Box 141874

Gainesville, FL 32614-1874 USA

<http://www.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. Manuscript preparation guidelines are available at the CSE website.

Chief Editor: David Plotkin, e-mail: insectamundi@gmail.com

Assistant 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, Great Britain

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 (On-Line 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: Michael C. Thomas

A new Neotropical genus in the Laemophloeidae, with notes on
Phloeolaemus Casey (Coleoptera: Cucujoidea)

Michael C. Thomas

Florida State Collection of Arthropods

Division of Plant Industry

Florida Department of Agriculture and Consumer Services

P.O. Box 147100

Gainesville, FL 32614-7100, USA

michael.thomas@freshfromflorida.com

Abstract. The genus *Paraphloeolaemus* Thomas (Coleoptera: Cucujoidea: Laemophloeidae) is described for two new Neotropical species, *P. vorticosus* Thomas, **new species**, and *P. pterosiagon* Thomas, **new species**. Diagnoses and illustrations are provided.

The following 16 species are transferred from *Laemophloeus* Dejean (s. l.) to *Phloeolaemus* Casey: *Phloeolaemus anticus* (Sharp, 1899: 518) [= *Laemophloeus anticus* Sharp, 1899], **new combination**; *Phloeolaemus boops* (Sharp, 1899: 517) [= *Laemophloeus boops* Sharp, 1899], **new combination**; *Phloeolaemus castaneipennis* (Grouvelle, 1876: 494) [= *Laemophloeus castaneipennis* Grouvelle, 1876: 494], **new combination**; *Phloeolaemus championi* (Sharp, 1899: 516) [= *Laemophloeus championi* Sharp, 1899], **new combination**; *Phloeolaemus curtus* (Grouvelle, 1876: xxxiii) [= *Laemophloeus curtus* Grouvelle, 1876], **new combination**; *Phloeolaemus endomychus* (Sharp, 1899: 519) [= *Laemophloeus endomychus* Sharp, 1899], **new combination**; *Phloeolaemus hoplites* (Sharp, 1899: 517) [= *Laemophloeus hoplites* Sharp, 1899], **new combination**; *Phloeolaemus ignobilis* (Sharp, 1899: 518) [= *Laemophloeus ignobilis* Sharp, 1899], **new combination**; *Phloeolaemus impressus* (Grouvelle, 1876: xxxiii) [= *Laemophloeus impressus* Grouvelle, 1876], **new combination**; *Phloeolaemus lacerdae* (Grouvelle, 1877: 211) [= *Laemophloeus lacerdae* Grouvelle, 1877], **new combination**; *Phloeolaemus macrocephalus* (Schaeffer, 1910: 214) [= *Laemophloeus macrocephalus* Schaeffer, 1910], **new combination**; *Phloeolaemus punctulaticollis* (Hetschko, 1929: 94) [= *Laemophloeus punctulaticollis* Hetschko, 1929], **new combination**; *Phloeolaemus reitteri* (Grouvelle, 1877: 210) [= *Laemophloeus reitteri* Grouvelle, 1877], **new combination**; *Phloeolaemus semiflavus* (Grouvelle, 1876: 497) [= *Laemophloeus semiflavus* Grouvelle, 1876], **new combination**; *Phloeolaemus sharpi* (Hetschko, 1929: 41) [= *Laemophloeus sharpi* Hetschko, 1929], **new combination**; *Phloeolaemus straminipennis* (Reitter, 1876: 47) [= *Laemophloeus straminipennis* Reitter, 1876], **new combination**; *Phloeolaemus teapensis* (Grouvelle, 1876: 494) [= *Laemophloeus teapensis* Grouvelle, 1876], **new combination**.

Introduction

The genus *Phloeolaemus* was proposed by Casey (1916: 127) as a subgenus of *Laemophloeus* Dejean for the single species *Laemophloeus immersus* Sharp. Like most of the “cucujid” subgeneric names proposed by Casey, *Phloeolaemus* was not recognized by subsequent authors until much later in the 20th Century. It was raised to generic rank (Thomas 1993: 70) and two additional species – *L. chamaeropsis* Schwarz, 1878 and *L. quinquearticulatus* Grouvelle, 1896 – were assigned to it. In recent years, additional species have been included in *Phloeolaemus* in on-line species lists (e.g. Hallan 2008; Thomas 2011). None of these generic reassignments has taxonomic standing as none was published.

Over the past several decades I have accumulated many specimens of *Phloeolaemus*, examined type specimens, and photographed them when possible. Occasionally I encountered specimens that resembled those of *Phloeolaemus* but seemed to be generically distinct. The purpose of this paper is to propose a new genus and two new species for these specimens, and to transfer species from *Laemophloeus* (s. l.) to *Phloeolaemus* where justified.

Materials and Methods

Habitus photos were taken through a Leica Z16 APO microscope equipped with a JVC KY-F75U 3-CCD camera and controlled by Syncrosopy AutoMontage® software; high magnification genitalic photographs were taken using a Leica DM 2500 microscope and resulting image stacks were processed

using CombineZP®. Scanning electron photomicrographs were produced with a JEOL JSM-5510LV. Images were post-processed with Jasc Paint Shop Pro 7®. Genitalia were dissected as described in Thomas (1984) and were slide-mounted in Hoyer's solution for photography. Subsequently, they were soaked off the slide and imbedded in a drop of dimethyl hydantoin formaldehyde on the card point with the respective specimen. Genitalic terminology follows that used in Thomas (1984).

Measurements, using the measuring utility in Leica Application Suite v. 3 on a Leica M205C, were taken as follows: **Length:** Total body length was derived by adding the following measurements: Head, from anteriormost point of epistome to basal line at middle. Pronotum: from anterior edge to posterior edge at middle. Elytra: from anterior edge of scutellum to posteriormost point of elytron. **Width:** Head, widest point across eyes. Pronotum: widest point, usually behind anterior angles. Elytra: across widest point of one elytron and doubled for total width.

Label data for types of new species are reported verbatim; data are surrounded by quotes, lines are separated by a single forward slash (/), and separate labels are indicated by a doubled forward slash (//).

Codens for collections referred to in the text are:

- BMNH — The Natural History Museum, London, England
- DEFS — Museu de Zoologia, Universidade de São Paulo, São Paulo, Brazil
- FMNH — Field Museum of Natural History, Chicago, IL, USA
- SEMC — Snow Entomological Museum, University of Kansas, Lawrence, KS, USA

***Paraphloeolaemus* Thomas, n. gen.**

Type species. *Paraphloeolaemus vorticoides* Thomas, n. sp., here designated.

Diagnosis. From individuals of *Phloeolaemus*, those of *Paraphloeolaemus* can be distinguished by their conspicuously pubescent dorsal surface (except *Ph. curtus* which exhibits sparse pronotal pubescence (Fig. 24)), and coiled flagellum. From other Neotropical laemophloeid genera with open procoxal cavities and conspicuous dorsal pubescence, notably *Odontophloeus* Thomas and *Rhabdophloeus* Sharp, individuals of *Paraphloeolaemus* can be distinguished by their entire lateral pronotal margins, versus crenulate margins in those two genera.

Description. Form elongate-ovate, strongly dorso-ventrally compressed. Dorsal surface heavily pubescent in a characteristic swirling pattern on head and pronotum (Fig. 1, 13); surface between punctures with or without obvious microsculpture, moderately glossy.

Head: Proportionally large, transverse; mandibles large and prominent (Fig. 2, 14); labrum emarginate or not (Fig. 2, 14); ventral mouthparts as usual for family (Fig. 5). Epistome almost straight (Fig. 2, 14), emargination over labrum very broad and very shallow, slightly angulate laterally; emarginations over mandibles slightly deeper; emarginations over antennal insertions absent. Carina bordering disk of head strong anteriorly and laterally, bordered medially with a shallow groove; a second carina extends posteriorly from inner margin of eye to base of head. Antennae short, about half of body length, moderately clubbed (Fig. 1, 13). Eyes relatively small, flat to moderately convex (Fig. 2, 14).

Thorax: Pronotum broad, more or less rectangular (Fig. 3, 14); widest at about apical third, only slightly narrowing to base; slightly, evenly curved laterally and strongly explanate; anterior angles acute, produced; posterior angles almost right, not produced; lateral lines represented by a strong carina. Intercoxal process of prosternum broad, slightly curved; anterior coxal cavities broadly open posteriorly (Fig. 6). Mesocoxae broadly separated; metacoxae very broadly separated, intercoxal process of first visible ventrite broad and truncate. Elytra broadly oval, broadly explanate laterally, epipleura very wide and complete almost to apex. Third cell complete; second cell absent; first cell represented by a sutural line at apical third. Legs short, femora, especially of hind legs, robust; tarsal formula 5-5-5 in both sexes.

Abdomen: First visible ventrite longest; 2-4 subequal, 5 slightly longer.

Male genitalia: Parameres separated, relatively narrow; ventral piece produced posteriorly at corners, armed with stout setae (Fig. 12, 16); flagellum present, tightly coiled (Fig. 11, 17).

***Paraphloeolaemus vorticosus* Thomas, n. sp.**

Fig. 1-8, 11-12

Types. Holotype, male, deposited in DEFS, with following label data: “Brasilien”/ “Rondon”/ “24°38’B. 54°07’L.”/ “Fritz Plaumann”/ “X.1952”/“500m” [label printed on white paper with pale blue oblique lines].

Diagnosis. Adults can be distinguished from other congeners by their less convex eyes, emarginate labrum, more strongly produced anterior pronotal angles, and lack of mandibular modification in males.

Description: 1.9 mm long; elongate-ovate; dorsal surface dark testaceous; mouthparts, legs and antennae paler.

Head: 2.1× wider than long; longitudinal line not distinguishable; surface moderately, shallowly punctate, punctures smaller than an eye facet, separated by 3-4 diameters, each subtending a thick, subdepressed seta of various orientations; surface between punctures obscured by pubescence but microsculpture evident at least laterally. Labrum large, emarginate; mandibles large, rather elongate, subequal in length to head. Eyes about 0.3× length of head, weakly convex (Fig. 2). Antennal insertion not visible in dorsal view; antennae short (Fig. 1), attaining base of pronotum; scape longer than broad; pedicel slightly elongate, about 0.8× length of scape; III elongate, 0.7× length of scape; ratios of antennomeres 1.7, 1.4, 1.3, 1.0, 1.0. 1.1, 1.1, 1.0, 1.4, 1.4, 1.7. Antennomeres IX-X each with two well-defined sub-apical pits (Fig. 7-8) each occupying about 0.25× of apical circumference of antennomere. Presumed olfactory sensillae are confined to those pits.

Thorax: Pronotum (Fig. 3) transverse, 1.8× wider than long; widest just behind apical angle; anterior angles acute, strongly produced; hind angles obtuse, not produced; punctuation and pubescence similar to head. Elytra 1.3× longer than wide.

Male genitalia: Parameres narrowly triangular (Fig. 11–12), separated for entire length; basal piece laterally strongly projecting posteriorly, each side with three stout setae on hind margin; body of basal piece with about six setae on each side; internal sac with microspinose fields at about midpoint and with a tightly coiled flagellum distally.

Variation: The only variation observed among individuals of this species was body length, with paratypes ranging from 1.7 mm to 1.9 mm. There is no external sexual dimorphism and the gender can be determined only by examining relaxed specimens in liquid with transmitted light, dissection, or if the specimen has the ovipositor protruding.

Distribution. Brazil, Paraguay, Peru.

Paratypes. 28, as follows: 1, “PARAGUAY: Rapua”/“Yatai, prop. Hosstettler family”/“San Rafael Reserve, 100 m”/ “26°38’17 S, 55°39’50 W”/“21-25NOV 2000, Z.H. Falin”/“PAR1F00 040 ex: flight intercept trap”/“[bar code]”/“SM0275181”/“KUNHM-ENT” (SEMC); 1, “PARAGUAY: Rapua”/“Karonay, 17 km W,”/“San Rafael Reserve, 90-110 m”/“26°45’53 S, 55°50’37 W”/“19-20-NOV 2000; Z.H. Falin”/“PAR1FA00 016 ex: flight intercept trap”/“[bar code]”/“SM0274705”/“KUNHM-ENT” (SEMC); 2, “PERU: Madre de Dios”/“Pakitza Bio. Stn., Castanal Trail,”/“Reserved Zone, Manu National Park”/“11°56’41 S, 71°17’0 W, 317 m”/“15-16 OCT 2000 R. Brooks”/“PERU1B00 013 ex: flight intercept trap”/“[bar code]”/“SM0271871”/“KUNHM-ENT” (SEMC); 1, “PERU: Loreto Province”/“68km SW from Iquitos to Nauta”/“Rio Itaya, 120m. elev.”/“9-FEB-2007, A. Petrov collr.” (SEMC); 2, “PERU: Tambopata Prov.”/“Madre de Dios Dpto.”/“15km NE Puerto”/“Maldonado Reserva”/“Cuzco Amazónico”/“12°33’ S, 69°03’ W”/“200m, camp”/“17 July 1989, J.S.Ashe”/ “R.A.Leschen #541”/“ex: under bark” (SEMC); 1, “PERU: Tambopata Prov.”/“15 km NE Pto. Maldonado”/ “17 July 1989, 200 km”/ “J. Ashe, R.Leschen, #542”/ “ex: on logs” (SEMC); 5, “Brasilien”/“Rondon”/“24°38’B. 54°07’L.”/“Fritz Plaumann”/“X.1952 /500m” (4, DEFS; 1, FSCA); 1, “Fortaleza R G”/“August 1951 /“F. Plaumann” (DEFS); 3, “BRAZIL: Sta. Catharina”/“Nova Teutonia”/“XII:30:1935 /“F. Plaumann”/“holzkammer”/“wood chamber?”/“(storage?)”/“A. Bierig Colln.”/“Acc. Z-13812 /“Field Mus. Nat. Hist.” (FMNH); 2, “BRAZIL: Sta. Catharina”/“Nova Teutonia”/“Rec’d 23:III:1936”/“leg. F. Plaumann”/“A. Bierig Colln.”/“Acc. Z-13812”/“Field Mus. Nat. Hist.” (1, FMNH; 1, FSCA); 4, “BRAZIL: Sta. Catharina”/ “Nova Teutonia”/“XI:3-8:1935”/“leg. F.

Plaumann”//“A. Bierig Colln.”//“Acc. Z-13812”//“Field Mus. Nat. Hist.” (FMNH); 1, “BRAZIL: Sta. Catharina”//“Nova Teutonia”//“1936”//“leg. F. Plaumann”//“A. Bierig Colln.”//“Acc. Z-13812”//“Field Mus. Nat. Hist.” (FMNH); 1, “BRAZIL: Santa”//“Catharina Nova”//“Teutonia Sept”//“F. Plaumann” (FMNH); 1, same, except “Mar.” (FMNH); 2, “Fry”//“Rio Jano”//“3456 // “Fry Coll.”//“1905-100.”//“standing as”//“Laemophloeus”//“mariae Grouv.” (BMNH).

Etymology. Named for the swirling pubescence pattern on the head and pronotum.

Discussion. In most laemophloeids examined, a distinct margin separates the main body of the club antennomeres, which has a distinctly microreticulate surface, from the peri-articular gutter (Crowson 1981; Thomas 2010, 2013), in which are located the specialized, presumably olfactory, sensilla and which has a non-microreticulate surface (e.g. Fig. 9). In *P. vorticosus*, the sensilla are confined within a sharply delimited pit surrounded by microreticulate surface (Fig. 8). Thus far, only a species of *Rhabdophloeus* (Fig. 10) has been found to share this character state. *Phloeolaemus quinquearticulatus* (Grouvelle) has the sensilla restricted to a distinct pit within the peri-articular gutter, which is marked by a distinct margin (Fig. 9); *P. chamaeropsis* is similar, but the pit is not so distinctly margined. Two specimens of *P. vorticosus* in the BMNH are labelled as *Laemophloeus* (s. l.) *mariae* Grouvelle (1897: 394), described from Sumatra. I have examined a syntype of *L.* (s. l.) *mariae* from Museo Civico di Storia Naturale Giacomo Doria, Genoa, Italy; it is generically distinct from *Paraphloeolaemus*.

***Paraphloeolaemus pterosiagon* Thomas, n. sp.**

Fig. 13-18

Types. Holotype, male, deposited in SEMC, with following label data: “HONDURAS: Francisco”//“Morazán, Zamorano”//“30 VI 1994 14°N, 87°W”//“820m, Ashe,Brooks #258”//“ex rotting breadfruit”.

Diagnosis. Adults can be distinguished from other congeners by their more convex eyes, non-emarginate labrum, less strongly produced anterior pronotal angles, and conspicuous mandibular modification in males.

Description. 1.3 mm long; elongate-ovate; dorsal surface dark testaceous; mouthparts, legs and antennae paler.

Head: 2.9× wider than long; longitudinal line not distinguishable; surface moderately, shallowly punctate, punctures smaller than an eye facet, separated by 3-4 diameters, each subtending a thick, subdepressed seta of various orientations; surface between punctures obscured by pubescence, but appears microreticulate. Labrum large, not emarginate, mandibles large, curved, with large, triangular latero-ventral process (Fig. 15). Eyes about 0.5× length of head, moderately convex (Fig. 14). Antennal insertion not visible in dorsal view; antennae short (Fig. 13), attaining base of elytra; scape longer than broad; pedicel slightly elongate, about 0.8× length of scape; III elongate, 0.6× length of scape; ratios of antennomeres 2.1, 1.7, 1.4, 1.2, 1.2, 1.1, 1.0, 1.0, 1.7, 1.7, 2.2. Specimen not examined under SEM, but antennomeres IX-X appear similar to above species at 180× under light microscope.

Thorax: Pronotum (Fig. 14) transverse, 1.8× wider than long; widest just behind apical angle; anterior angles acute, moderately produced; hind angles obtuse, not produced; punctuation and pubescence similar to head. Elytra 1.3× longer than wide.

Male genitalia: Parameres narrowly triangular (Fig. 16–18), separated for entire length; basal piece laterally strongly projecting posteriorly, each side with three stout setae on hind margin; body of basal piece with about three or four setae on each side; internal sac with a crescentic sclerotization basally and two smaller crescentic sclerotizations distally, preceding a tightly coiled flagellum.

Distribution. Honduras.

Etymology. The species epithet is derived from the Greek “winged jaw” for the shape of the very large lateroventral projection on the mandibles of the only known specimen.

Variation. The only known specimen of this species is a male. Based on analogy with *Phloeolaemus*, it is likely that the female will lack the mandibular modification present in the male holotype.

Discussion. Considering that the type locality is the site of Escuela Agrícola Panamericana El Zamorano, one of the better-known and well-collected locations in Honduras, the existence of a single known specimen suggests that this species is either relatively rare or that its true habits and habitats remain unknown.

Incertae sedis

Included in *Paraphloeolaemus* is an anomalous specimen (Fig. 19) with the following label data: “PANAMA: Canal Zone”/“Barro Colorado I.”/“I:14:1959”/leg. H.S. Dybas”/“FMNH(HD)# 59-284”/“Berlese: bark &”/“under bark debris”/“of fallen tree” (FMNH). The specimen is 1.1 mm in length. At first I considered this specimen as possibly the female of *P. pterosiagon* because its mandibles lacked a lateroventral projection. However, dissection proved that it is a male. The genitalia, which were found to be damaged inside the abdomen, do not provide conclusive evidence to assign it to either of the species above, or to describe it as a new species. Although the characteristic coiled flagellum was not recovered with the rest of the genitalia, external characters place it within *Paraphloeolaemus*. Additional specimens are needed to resolve its status.

***Phloeolaemus* Casey**

Phloeolaemus Casey, 1916: 127 (as subgenus of *Laemophloeus* Dejean, raised to generic rank by Thomas 1993: 70). Type species: *Laemophloeus immersus* Sharp, 1899: 520, by original designation and monotypy.

Currently assigned species. *Phloeolaemus immersus* (Sharp), *P. chamaeropsis* (Schwarz, 1878: 359) and *P. quinquearticulatus* (Grouvelle, 1896: 201, 202), the latter two transferred by Thomas (1993). The following new combinations are the result of: **a**) examination of syntypes in the BMNH; **b**) examination of authoritatively identified specimens in the BMNH; **c**) original description and/or illustration; **d**) examination of authoritatively identified specimens in the MNHN; or **e**) examination of type material in the MNHN.

Phloeolaemus anticus (Sharp, 1899: 518) [= *Laemophloeus anticus* Sharp, 1899], **new combination; a** (Fig. 20)

Phloeolaemus boops (Sharp, 1899: 517) [= *Laemophloeus boops* Sharp, 1899], **new combination; a** (Fig. 21)

Phloeolaemus castaneipennis (Grouvelle, 1876: 494) [= *Laemophloeus castaneipennis* Grouvelle, 1876: 494], **new combination; b** (Fig. 22)

Phloeolaemus championi (Sharp, 1899: 516) [= *Laemophloeus championi* Sharp, 1899], **new combination; a** (Fig. 23)

Phloeolaemus curtus (Grouvelle, 1876: xxxiii) [= *Laemophloeus curtus* Grouvelle, 1876], **new combination; c** (Fig. 24)

Phloeolaemus endomychus (Sharp, 1899: 519) [= *Laemophloeus endomychus* Sharp, 1899], **new combination; a** (Fig. 25)

Phloeolaemus hoplites (Sharp, 1899: 517) [= *Laemophloeus hoplites* Sharp, 1899], **new combination; a** (Fig. 26)

Phloeolaemus ignobilis (Sharp, 1899: 518) [= *Laemophloeus ignobilis* Sharp, 1899], **new combination; a** (Fig. 27)

Phloeolaemus impressus (Grouvelle, 1876: xxxiii) [= *Laemophloeus impressus* Grouvelle, 1876], **new combination; c**

Phloeolaemus lacerdae (Grouvelle, 1877: 211) [= *Laemophloeus lacerdae* Grouvelle, 1877], **new combination; e** (Fig. 28)

- Phloeolaemus macrocephalus* (Schaeffer, 1910: 214) [= *Laemophloeus macrocephalus* Schaeffer, 1910], **new combination; c**
- Phloeolaemus punctulaticollis* (Hetschko, 1929: 94) [= *Laemophloeus punctulaticollis* Hetschko, 1929] [= *Laemophloeus puncticollis* Sharp, 1899: 519] [praeocc. Fleischer 1829], **new combination; a** (Fig. 29)
- Phloeolaemus reitteri* (Grouvelle, 1877: 210) [= *Laemophloeus reitteri* Grouvelle, 1877] [= *Laemophloeus breviceps* Sharp, 1899: 516] [see Arrow 1909], **new combination; a** (Fig. 30)
- Phloeolaemus semiflavus* (Grouvelle, 1876: 497) [= *Laemophloeus semiflavus* Grouvelle, 1876], **new combination; e** (Fig. 31)
- Phloeolaemus sharpi* (Hetschko, 1930: 41) [= *Laemophloeus sharpi* Hetschko, 1930] [= *Laemophloeus minutus* Sharp, 1899: 518] [not Olivier 1791], **new combination; a** (Fig. 32)
- Phloeolaemus straminipennis* (Reitter, 1876: 47) [= *Laemophloeus straminipennis* Reitter, 1876], **new combination; d** (Fig. 33)
- Phloeolaemus teapensis* (Grouvelle, 1876: 494) [= *Laemophloeus teapensis* Grouvelle, 1876], **new combination; b** (Fig. 34)

Acknowledgments

An Ernst Mayr Grant from the Museum of Comparative Zoology in 2010 funded a visit to The Natural History Museum in London to examine and photograph the *Biologia-Centrali Americana Phloeolaemus* types. Howard Frank, Michael Karner, and John Marris provided critical reviews, for which I am grateful.

Literature Cited

- Arrow, G. J. 1909.** Systematic notes on Coleoptera of the Clavicorn families. *Annals and Magazine of Natural History* (8) 4: 190–196.
- Casey, T. L. 1916.** Some random studies among the Clavicornia. *Memoirs on the Coleoptera* 7: 35–300.
- Crowson, R. A. 1981.** The biology of the Coleoptera. Academic Press; London. xii + 802 p.
- Grouvelle, A. 1876.** Cucujides nouveaux ou peu connus, 1^{er} mémoire. *Annales de la Société Entomologique de France (Série 5)* 6: 487–504, pl. 8–9.
- Grouvelle, A. 1876.** [Diagnoses qui suivent de nouvelles espèces de Cucujides]. *Bulletin des Séances et Bulletin Bibliographique 1876*: xxxii–xxxiii.
- Grouvelle, A. 1877.** Cucujides nouveaux ou peu connus, 2^{er} mémoire. *Annales de la Société Entomologique de France* 7: 205–214, pl. 5.
- Grouvelle, A. 1896.** Nitidulides, Colydiides, Cucujides et Parnides récoltés par M. E. Gounelle au Brésil et autres Clavicornes nouveaux d'Amérique. *Annales de la Société Entomologique de France* 65: 187–209, 17 fig.
- Hallan, J. 2008.** Joel Hallan's Biology Catalog. (Available at <http://insects.tamu.edu/research/collection/hallan/Arthropoda/Insects/Coleoptera/Family/Laemophloeidae.txt> (Last accessed 6 December 2016.)
- Hetschko, A. 1929.** Zur Nomenklatur einiger Clavicornier-Arten. (Col.). *Zeitschrift der Wiener Entomologischen Gesellschaft* 46: 94.
- Hetschko, A. 1930.** Cucujidae. *Colopterorum Catalogus* 15(109): 1–93.
- Reitter, E. 1876.** Neue Gattungen und Arten aus der Familie der Cucujidae. *Coleopterologische Hefte* 15: 37–64.
- Schaeffer, C. 1910.** New clavicorn Coleoptera. *Journal of the New York Entomological Society* 28: 210–216.
- Schwarz, E. A. 1878.** The Coleoptera of Florida. *Proceedings of the American Philosophical Society* 17: 353–469.
- Sharp, D. 1899.** Cucujidae. *In Biologia Centrali-Americana, Coleoptera* 2(1): 449–563.

- Thomas, M. C. 1984.** A revision of the New World species of *Placonotus* Macleay (Coleoptera: Cucujidae). Occasional Papers of the Florida State Collection of Arthropods 3: i-vii + 28 p.
- Thomas, M. C. 1993.** The flat bark beetles of Florida (Laemophloeidae, Passandridae, Silvanidae). Arthropods of Florida and Neighboring Land Areas 15: i–viii and 1–93.
- Thomas, M. C. 2010.** Order Coleoptera, family Laemophloeidae. Arthropod Fauna of the UAE 3: 240–248.
- Thomas, M. C. 2011.** A Preliminary Checklist of the Flat Bark Beetles of the World (Family Laemophloeidae). (Available at <http://www.fsca-dpi.org/Coleoptera2/Mike/chklist3.htm>. (Last accessed 6 December 2016).
- Thomas, M. C. 2013.** A review of New World *Laemophloeus* Dejean (Coleoptera: Laemophloeidae): 1. Species with antennal club of more than three antennomeres. Insecta Mundi 0294: 1–23.

Received February 14, 2017; Accepted March 27, 2017.

Review Editor Jiri Zidek.

Figure 1. *Paraphloeolaemus vorticosus*, n. sp., habitus.

Figures 2-6. *Paraphloeolaemus vorticosus*, n. sp. 2) Head, dorsal. 3) Pronotum. 4) Elytra. 5) Mouthparts. 6) Pro- and mesosternum.

Figures 7-10. Antennal clubs. **7)** *Paraphloeolaemus vorticosus*. **8)** *Paraphloeolaemus vorticosus*, antennomere XI. **9)** *Phloeolaemus quinquearticulatus*, antenno-
mere IX. **10)** *Rhabdophloeus* sp., antennomeres IX-XI.

Figures 11-12. *Paraphloeolaemus vorticosus*. 11) Male genitalia. 12) details of aedeagus.

Figure 13. *Paraphloeolaemus pterosiagon*, n. sp., habitus.

Figures 14-18. *Paraphloeolaemus pterosiagon*. **14)** Head and pronotum. **15)** Head, oblique view showing mandibular process. **16)** Tegmen. **17)** Flagellum. **18)** Median lobe and base of internal sac.

Figures 19-22. Habitus. 19) *Paraphloeolaemus* sp. 20) *Phloeolaemus anticus*; BMNH syntype. 21) *Phloeolaemus boops*; BMNH syntype. 22) *Phloeolaemus castaneipennis*; BMNH, identification by Grouvelle.

Figures 23-26. Habitus. **23)** *Phloeolaemus championi*; BMNH syntype. **24)** *Phloeolaemus curtus*. **25)** *Phloeolaemus endomychus*; BMNH syntype. **26)** *Phloeolaemus hoplites*; BMNH syntype.

Figures 27-30. Habitus. **27)** *Phloeolaemus ignobilis*; BMNH syntype. **28)** *Phloeolaemus lacerdae*; MNHN syntype. **29)** *Phloeolaemus punctulaticollis*; BMNH syntype of *L. puncticollis*. **30)** *Phloeolaemus reitteri*; BMNH syntype of *L. breviceps*.

Figures 31-34. Habitus. **31)** *Phloeolaemus semiflavus*; MNHN syntype. **32)** *Phloeolaemus sharpi*; BMNH syntype of *L. minutus*. **33)** *Phloeolaemus straminipennis*; MNHN, “compared with Reitter type”. **34)** *Phloeolaemus teapensis*; BMNH syntype.

