

A journal of world insect systematics

INSECTA MUNDI

0875

Emarginoptyx Ballantyne
(Coleoptera: Lampyridae: Luciolinae),
a replacement name for the firefly genus
Emarginata Ballantyne, 2019

Lesley Ballantyne

School of Agricultural and Wine Sciences
Charles Sturt University
Wagga Wagga, NSW, Australia

Oliver Keller

Florida State Collection of Arthropods
Florida Department of Agriculture and Consumer Services
P.O. Box 147100
Gainesville, FL 32614-7100, U.S.A.

Date of issue: June 25, 2021

Center for Systematic Entomology, Inc., Gainesville, FL

Ballantyne L, Keller O. 2021. *Emarginoptyx* Ballantyne (Coleoptera: Lampyridae: Luciolinae), a replacement name for the firefly genus *Emarginata* Ballantyne, 2019. *Insecta Mundi* 0875: 1–2.

Published on June 25, 2021 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

Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA
The Natural History Museum, London, UK
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) in PDF format

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/>

Emarginoptyx Ballantyne
(Coleoptera: Lampyridae: Luciolinae),
a replacement name for the firefly genus
Emarginata Ballantyne, 2019

Lesley Ballantyne

School of Agricultural and Wine Sciences
Charles Sturt University
Wagga Wagga, NSW, Australia
lballantyne@csu.edu.au

Oliver Keller

Florida State Collection of Arthropods
Florida Department of Agriculture and Consumer Services
P.O. Box 147100
Gainesville, FL 32614-7100, U.S.A.
okeller1977@gmail.com

Abstract. *Emarginata* Ballantyne, 2019 (Coleoptera: Lampyridae: Luciolinae), is found to be a junior homonym of the bird genus *Emarginata* Shelley, 1896 (Avis: Passeriformes: Muscicapidae). The **new replacement name** *Emarginoptyx* Ballantyne is provided for the SE Asian genus *Emarginata* Ballantyne, leading to one **new combination**, *Emarginoptyx trilucida* (Jeng, Yang and Lai, 2003).

Key words. *nomen novum*, Luciolinae, Asia.

ZooBank registration. urn:lsid:zoobank.org:pub:8FAF9C26-045F-49E7-89DA-B49D618C5DA0

Introduction

It has come to our attention that the name *Emarginata* Ballantyne in Ballantyne et al. (2019) for *Emarginata trilucida* (Jeng, Yang and Lai, 2003), is preoccupied by *Emarginata* Shelley, a genus of birds from southern Africa (Shelley 1896).

Materials and Methods

We conducted an online search using Nomenclator Zoologicus (Neave 2005) and Web of Science (www.webofknowledge.com) to inquire about the current validity of *Emarginata* Carpenter, 1859 and *Emarginata* Shelley, 1896.

Results and Discussion

Emarginata Carpenter, 1859 is currently treated as a synonym of *Emargiluna* Lamarck, 1801 (Gastropoda: Lepetellida: Fissurellidae) and neither of these names are of concern for the present work. *Emarginata* Shelley, 1896 (Avis: Passeriformes: Muscicapidae) is a valid genus making *Emarginata* Ballantyne, 2019 a junior homonym. Here, in accordance with the International Code of Zoological Nomenclature (ICZN 1999; Articles 23.3.5 and 60.3), we replace *Emarginata* Ballantyne with *Emarginoptyx* Ballantyne, **nomen novum**. The single species in this genus now becomes *Emarginoptyx trilucida* (Jeng, Yang and Lai, 2003), **combinatio nova**.

The replacement name is a slight modification of the original generic name which sought to highlight the emargination in the apex of the male elytra (see Jeng et al. 2003, fig. 2). The name *Emarginoptyx* serves this purpose even better, meaning emarginate wing. Gender feminine.

Acknowledgments

LB thanks Jimmy Gaudin for making her aware of the problem. We thank Paul Skelley (Florida Department of Agriculture and Consumer Services, Division of Plant Industry) and Christine Lambkin (Queensland Museum, South Brisbane, Australia) for pre-submission reviews. Lastly, the Florida Department of Agriculture and Consumer Services, Division of Plant Industry (FDACS-DPI), for support of this work.

Literature Cited

- Ballantyne LA, Lambkin CL, Ho JZ, Jusoh WFAW, Nada B, Nak-Eiam S, Thancharoen A, Wattanachaiyingcharoen W, Yiu V. 2019.** The Luciolinae of S. E. Asia and the Australopacific region: A revisionary checklist (Coleoptera: Lampyridae) including description of three new genera and 13 new species. *Zootaxa* 4687(1): 1–174.
- ICZN [International Commission of Zoological Nomenclature]. 1999.** International Code of Zoological Nomenclature, Fourth Edition, adopted by the International Union of Biological Sciences. International Trust for Zoological Nomenclature; London. xxix + 306 p. Available at <https://www.iczn.org/> (Last accessed 26 April 2021)
- Jeng M-L, Yang P-S, Lai J. 2003.** Notes on the genus *Luciola* (Coleoptera, Lampyridae, Luciolinae) of Taiwan. *Special Bulletin of the Japanese Society of Coleopterology, Tokyo* 6: 247–262.
- Neave SA. 2005.** *Nomenclator Zoologicus*. Volume 1–10. Available at <http://ubio.org/NomenclatorZoologicus/> (Last accessed 26 April 2021.)
- Shelley GE. 1896.** *Birds of Africa, comprising all the species which occur in the Ethiopian region*. Volume 1. R. H. Porter; London, United Kingdom. viii + 196 p.

Received May 10, 2021; accepted June 3, 2021.

Review editor David Plotkin.