

2018

Cylindera (Conidera) mindoroana sp. n. (Coleoptera: Cicindelidae), a new tiger beetle species from the Philippines

Herbert Zettel

Natural History Museum Vienna, herbert.zettel@nhm-wien.ac.at

Jürgen Wiesner

Wolfsburg, Germany, juergen.wiesner@wolfsburg.de

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

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

Zettel, Herbert and Wiesner, Jürgen, "*Cylindera (Conidera) mindoroana* sp. n. (Coleoptera: Cicindelidae), a new tiger beetle species from the Philippines" (2018). *Insecta Mundi*. 1140.

<https://digitalcommons.unl.edu/insectamundi/1140>

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.

INSECTA MUNDI

A Journal of World Insect Systematics

0632

Cylindera (Conidera) mindoroana sp. n.
(Coleoptera: Cicindelidae),
a new tiger beetle species from the Philippines

Herbert Zettel
2nd Zoological Department
Natural History Museum Vienna
Burgring 7
A-1010 Vienna, Austria

Jürgen Wiesner
Dresdener Ring 11
D-38444 Wolfsburg, Germany

Date of issue: May 25, 2018

Herbert Zettel and Jürgen Wiesner
Cylindera (Conidera) mindoroana sp. n. (Coleoptera: Cicindelidae), a new tiger
beetle species from the Philippines
Insecta Mundi 0632: 1–10

ZooBank Registered: urn:lsid:zoobank.org:pub:8650F648-F9B9-47A7-85E9-37BABD17A6A1

Published in 2018 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
Head Layout Editor: Robert G. Forsyth
Editorial Board: J. H. Frank, M. J. Paulsen, Michael C. Thomas
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/>

Layout Editor for this article: Robert G. Forsyth

Cylindera (Conidera) mindoroana sp. n. (Coleoptera: Cicindelidae), a new tiger beetle species from the Philippines

Herbert Zettel

2nd Zoological Department
Natural History Museum Vienna
Burgring 7
A-1010 Vienna, Austria
herbert.zettel@nhm-wien.ac.at

Jürgen Wiesner

Dresdener Ring 11
D-38444 Wolfsburg, Germany
juergen.wiesner@wolfsburg.de

Abstract. *Conidera* Rivalier, 1961 is a well-defined subgenus of tiger beetles (Coleoptera: Cicindelidae) hitherto only known from two species endemic to the island of Luzon. This paper describes the first species from Mindoro, with a doubtful record from Mindanao. *Cylindera (Conidera) mindoroana* Zettel and Wiesner, new species, differs strongly by an unusual shape of the female's elytra. A diagnosis for *Conidera* and a key to the species of this subgenus is presented.

Key words. Cicindelini, diagnosis, new species, Mindoro, endemic species, diversity, key.

Introduction

Tiger beetles were recently re-established as a separate family Cicindelidae within the Coleoptera Geadephaga (López-López and Vogler 2017). They have been recognized as an important indicator group for biodiversity assessment and conservation aspects (Cassola and Pearson 2000). The Philippines are home to an extraordinarily rich tiger beetle fauna including many endemic species. In his world catalog, Wiesner (1992) listed 94 cicindelid species from the Philippines. About twenty years later Cassola (2011) recognized 139 species of tiger beetles (120 endemic) that inhabit the Philippines, which places the country seventh in rank globally for total number of species, and fifth in rank for number of endemic species. Considering its small land area, the Philippines have the richest cicindelid fauna in the world (2145 km² / species; Cassola 2011). Most recently, Cabras et al. (2016) listed 137 species and 18 subspecies. Four additional species have since been described (Dheurle 2016; Zettel and Pangantihon 2017), including the new species in this paper. The approximately 141 tiger beetle species recorded from the Philippines represent about 5.0% of the 2,840 species known worldwide (Wiesner, personal data). About 90% of the Philippine cicindelid species are endemic (see discussion).

In this study, we introduce a new species of *Conidera* Rivalier, 1961. Rivalier (1961) described *Conidera* as a subgenus of the diverse and widely distributed genus *Cylindera* Westwood, 1831 due to overall similarities in the endophallic structures. However, *Conidera* has a very distinctive appearance within *Cylindera*, and superficially resembles *Thopeutica* Chaudoir, 1861, a genus geographically restricted to Sulawesi and the Philippines. *Conidera* can be readily distinguished from all other Philippine Cicindelidae by the combination of a metallic labrum (not white, yellow, or bicolored as in most other species of *Cylindera*), distinctly elongated mandibles with four to six teeth (besides molar complex; Fig. 3, 4), a slender, anteriorly narrowed pronotum (Fig. 1, 2), and a slender aedeagus (Fig. 14–16) with a weakly curled flagellum (Fig. 17–22). In contrast, *Thopeutica* has a three-toothed mandible and a characteristic flagellum, that is complexly coiled in four to five convolutions (comp. Rivalier 1961, sub *Diotophora* Rivalier, 1961; see also Cassola and Ward 2004).

Previously only two species were included in *Conidera*: *Cylindera (Conidera) conicollis* (Schaum, 1862) (type species) and *C. (Conidera) mandibularis* (Schaum, 1860), both from the island of Luzon (Wiesner 1992; Cabras et al. 2016).

Materials and Methods

In addition to the six type specimens of *C. mindoroana* sp. n. (see type material below) we have studied seven specimens of *C. conicollis* (from Luzon: Mountain Province, Laguna Province, and unspecified locality; Natural History Museum Vienna and coll. Wiesner, Wolfsburg) and nine specimens of *C. mandibularis* (from Quezon, Camarines Norte, Camarines Sur; coll. Wiesner, Wolfsburg, and coll. Zettel, Vienna) for comparison.

A Leica Wild M10 binocular microscope with a camera lucida was used for verbal description, measurements, and line drawings.

Measurements (all in millimeters):

BL Body length. Maximum length along body axis from apex of labrum to apex of elytra.

HW Head width. Maximum width of head, including eyes, in dorsal aspect.

PW Pronotum width. Maximum width of pronotum, in dorsal aspect.

PL Pronotum length. Length of pronotum along midline, in dorsal aspect.

EL Elytron length. Length of elytron measured diagonally from apex of mesoscutellum to rounded apex of elytron.

Terminology of aedeagus structures follows Freitag et al. (1985).

Digital photos (Fig. 1, 2, 14–22) were taken with a Leica DFC490 camera attached to a Leica Z16 APO lens barrel and a Planapo 1.0 × WD97mm lens with the help of Leica Application Suite V3, stacked with Zerene-Stacker 64-bit, and processed with Adobe Photoshop 7.0. Line drawings (Fig. 3–13) were made with the help of a Wild M10 binocular microscope with a camera lucida.

Aedeagi were cleared in 2-hydroxypropanoic acid (lactic acid) prior to examination and photographing. After having been studied, aedeagi were embedded in a transparent, water-soluble medium (dimethylhydantoin formaldehyde resin) on the same cardboard as the specimen.

Results

Subgenus *Conidera* Rivalier, 1961

Diagnosis. Medium-sized to large species of *Cylindera* (body length ca. 7–12.5 mm). Color dark bronze-brown to dark olive green. Elytral pattern (Fig. 8–13) uniform, consisting of one small subbasal spot, one medial narrow, transverse, slightly oblique stripe, and one small subapical spot. Head relatively slender. Labrum dark bronze-brown to blackish. Mandible (Fig. 3–4) distinctly elongated, with narrow shaft and long teeth, at least four teeth (occasionally up to six) between molar dentition (covered by labrum) and apex. Pronotum slender, length greater or slightly smaller than width; maximum width near base; sides anteriorly converging. Male: foretarsus weakly enlarged, with narrow brush of hairs on tarsomeres 1–3. Aedeagus slender (Fig. 14–16), 7.5–9.5 times as long as wide, dorsally with a small subapical corner. Endophallic sclerites (Fig. 17–22) uniform; flagellum weakly curled. Mesepisternal coupling sulcus of female narrow and deep. Glossy humeral area of female elytra distinct, although variably extended among species. Apex of female elytra variably modified, strongly convex (Fig. 9) or acuminate-truncated (Fig. 11, 13).

Diversity and distribution. Three species endemic to the Philippines.

Cylindera (Conidera) mindoroana Zettel and Wiesner, new species

(Fig. 1–5, 8, 9, 14, 17, 20)

Etymology. Named after the terra typica, the island of Mindoro.

Type material. Holotype male, (coll. Wiesner, Wolfsburg, Germany, long term loan of Natural History Museum Stuttgart) and three paratype females (coll. Wiesner, Wolfsburg, Germany), Philippines, Mindoro, Mt. Halcon, IX.2010, leg. Noel Mohagan. One paratype female, (coll. Zettel, Vienna, Austria),

Oriental Mindoro, Roxas, San Vicente, 7.V., local collector. One paratype male, (coll. Wiesner, Wolfsburg, Germany), Philippines, Mindanao, Bukidnon Province, XI.–XII., leg. Noel Mohagan.

Diagnosis. Medium-sized species (body length 9.7–11.1 mm) of *Conidera*, with characteristic color pattern of the subgenus (Fig. 1, 2). Sides of clypeus glabrous. Labrum (Fig. 5) strongly protruded in middle, forming a lobe with small acute tip, with 16–18 setiferous pores. Mandible (Fig. 3, 4) with four teeth between basal dentition and apex; in male with large gap between tooth 1 and 2. Pronotum length slightly larger than width in males, subequal or smaller than width in females. Each elytron rounded posteriorly; sutural spine shifted anteriorly, in male slightly, in female strongly (Fig. 8, 9). Elytron of female with large, strongly glossy area expanded over entire humeri.

Description.

Measurements. Holotype: BL = 10.9, HW = 2.45, PW = 1.96, PL = 2.03, EL = 6.21. Paratype, male ($n = 1$): BL = 10.8, HW = 2.41, PW = 1.92, PL = 2.06, EL = 6.14. Paratypes, females ($n = 4$): BL = 9.7–11.1, HW = 2.24–2.52, PW = 2.00–2.38, PL = 1.87–2.02, EL = 5.59–6.27.

Color (Fig. 1, 2). Head dorsally black with greenish reflections on antennal plates, clypeus, and margins of labrum, occasionally also on foremargin of frons. Sides of head bluish green. Eyes pale. Mandibles testaceous at base, distally black. Labial and maxillary palpi testaceous, last labial palpomere and last 2–3 maxillary palpomeres with bluish infuscation. Antenna with antennomeres 1–4 metallic green with some bronze or blue reflections, antennomeres 5–11 black. Pronotum chiefly black with slight bronze tinge; sides with some slight greenish reflections. Ground color of elytra dull black, in male with slight olive greenish, in female with weak bronze tinge; punctures on green ground are blue. Humeral areas more vividly colored than rest of elytra, in male greenish, in female dark violet-blue; sides with narrow blue margins. White pattern as characteristic for the subgenus. Thoracic and abdominal sternal sclerites metallic green to bluish, much more vivid than dorsum. Legs: trochanters brownish bronze; coxae and femora metallic green to blue; tibiae and tarsi blue to bronze black.

Structures. Head narrow, fully glabrous, except one pair of setae at the dorsal eye margin. Eyes moderately globose. Frons and vertex coriaceous, with fine longitudinal striation, which is much stronger on suborbital declivity. Temples transversely striate; genae longitudinally striate. Clypeus finely shagreened, without setiferous punctures at sides. Labrum (Fig. 5) smooth, with numerous (16–18) setiferous pores (bearing long white setae if not broken off), twice as wide as long, with distinct medial lobe bearing a small apical tip. Mandibles very long and slender, with four teeth between basal dentition (covered by labrum) and apex; in male with large gap between teeth 1 and 2 (Fig. 3), in female without gap. Antenna very long and slender, in male reaching subapical spot of elytra, in female a little shorter than in male; scape and antennomeres 2–4 smooth, 5–11 dull.

Pronotum. Narrow, with maximum width near base; length slightly larger than width in males, subequal or smaller than width in females. Disk glabrous, coriaceous, with fine transverse striation that is more obvious at anterior collar. Sides densely punctured and pilose. Posterior transverse furrow deep, medially protruded forward. Mesepisternal coupling sulcus of female developed as a large and deep groove; surface smooth with few small punctures. Sides of prothorax including sides of pronotum, mesepisternum (except coupling sulcus of female), metepisternum, metasternum, abdominal sternites, and parts of forefemur covered with white adpressed to decumbent hairs. Legs with short white decumbent to subdecumbent stiff setae.

Elytra. Much wider than head (ca. 1.5 times), sides slightly and apex strongly convex; punctures fine and dense (Fig. 8, 9). Suture in male slightly and in female distinctly concave in posterior third. Sutural spine small and slightly preapical in male, larger and more distant from elytral apex in female. In female the smooth area covering entire humeri. Apical border microserrulate.

Aedeagus. Medial lobe slender and elongated (Fig. 14), although minimally wider than in other *Conidera* species. Endophallic structures (Fig. 17, 20) in an arrangement that is typical for the subgenus. Small stiffening rib with left apex not upcurved, subapically with strong bend; right apex bifid; arciform piece long, distally extremely slender.

Distribution. Recorded from two localities on Mindoro Island. The record from Mindanao based on a single male (matching the holotype very well) requires confirmation.

Comparative notes. The female can be immediately recognized by the aberrant shape of the elytron; this character is less expressed in the male. Besides the characters mentioned in the key below, there are also minor differences in the endophallic structures (comp. Fig. 17–22; white arrows) that support the status of a separate species but should be examined in more specimens. The endophallic structures of *C. conicollis* are most similar to the new species, except that the small stiffening rib is less bent before its left apex; both species share a bifid right apex of the small stiffening rib and a slender arciform piece. *Cylindera mandibularis* differs distinctly from both other species of *Conidera* by a relatively broad arciform piece; in addition, its small stiffening rib has an upcurved left apex and an acute right apex.

Key to species of *Conidera*

1. Labrum strongly protruded in middle, its median length more than twice its lateral length (Fig. 5); each elytron rounded posteriorly; sutural spine shifted anteriorly, in female much stronger than in male (Fig. 8, 9); medium-sized species, body length 9.7–11.1 mm; locality from Mindoro (and Mindanao?) *Cylindera (Conidera) mindoroana* Zettel and Wiesner, new species
- Labrum weakly protruded in middle, its median length at most 1.6 times its lateral length (Fig. 6, 7); elytron not or hardly rounded posteriorly, truncated in female; sutural spine normal, at apex of elytron (Fig. 10–13); locality from Luzon 2
- 2(1). Labrum with small medial tooth (Fig. 7); sides of clypeus glabrous; small species, body length 7–8 mm *Cy. (Co.) mandibularis* (Schaum, 1860)
- Labrum lacks medial tooth (Fig. 6); sides of clypeus setose; large species, body length 11–12.5 mm *Cy. (Co.) conicollis* (Schaum, 1862)

Discussion

Since its description by Rivalier (1961), *Conidera* has been recognized as a distinct, monophyletic clade that is supported by several morphological characters, i.e., mandible dentition, pronotum shape, elongated aedeagus, and modification of elytra of females. The position of the subgenus in *Cylindera* is supported by strong similarities in the composition of endophallic structures (Rivalier 1961). However, its closer relatives among the various *Cylindera* clades remain unknown.

Conidera is restricted to the Philippines (Cabras et al. 2016, this paper). The Philippines are well known for a high endemism in insects. This is especially evident in taxa that possess reduced dispersal abilities (like wingless weevils; see, e.g., Yap and Gapud 2007; Yap 2008) or inhabit specialized habitats (like aquatic beetles and bugs; see Freitag et al. (2016) and Zettel (2014), respectively). Many such species are restricted to single islands. It is more surprising that the same phenomenon, although to a lesser degree, can be observed in insects that are excellent flyers, such as dragonflies (Hämäläinen and Müller 1997) or tiger beetles (e.g., Cassola and Ward 2004; Cabras et al. 2016; Zettel and Pangantihon 2017).

There are now approximately 141 tiger beetle species, including *C. mindoroana*, listed for the Philippines (Cabras et al. 2016; Dheurle 2016; Zettel and Pangantihon 2017), plus 18 taxa described as subspecies (Cabras et al. 2016), some of which may deserve the rank of species. The Philippine fauna includes only ten species with a wide Oriental distribution, including species with locally distributed “subspecies” of unclear taxonomic rank like, e.g., *Tricondyla aptera* (Olivier, 1790) and *Lophyra striolata* (Illiger, 1800). Another five species from Sundaland reach the Philippines on the island group of Palawan, which is faunistically similar to Borneo but isolated from the remaining Philippine islands. Approximately ten additional species are now listed as non-endemic, but either the Philippine (four species) or the “foreign” records (six species) appear doubtful. Considering the number of species that apparently should be described as new or elevated to species rank, the percentage of endemic Philippine tiger beetle species may finally be as high as 90–95%.

Recent publications (e.g., Cassola and Ward 2004; Cabras et al. 2016; Zettel and Pangantihon 2017), and observations by the first author indicate a high percentage of regional endemism too. Many tiger beetle species seem to be restricted to single islands or biogeographic subregions (as delimited by Ong et al. (2002) and Catibog-Sinha and Heaney (2006)). However, this pattern is strongly blurred by inaccurate, incorrect or doubtful distribution data (both locality data and species identifications) from the past but also from modern insect trade. Examples can be taken from literature data (meticulously compiled by Cabras et al. (2016)) that indicate “sympatric subspecies” and other taxonomic problems to be solved in the future.

As pointed out by Pearson and Cassola (2005), the more recent tiger beetle taxonomy, to a large extent, lies in the hands of “expert amateurs, whose only reward was to see the taxonomic knowledge of tiger beetles grow”. Future work will rely on their help too.

Acknowledgments

We are indebted to David L. Pearson, Tempe, Arizona, and Radomir Jaskuła, Lodz, for proof reading of the manuscript, We thank Sabine Schoder (University of Vienna) for producing the stacked images of the types (Fig. 1, 2), Harald Bruckner (Natural History Museum Vienna) for digital photographs of genitalia (Fig. 14–22), and Alice Laciny (Natural History Museum Vienna) for a linguistic review. The first author is thankful to Clister Pangantihon (Ateneo de Manila University, Quezon City) for providing important tiger beetle specimens for comparison.

Literature Cited

- Cabras, A. A., E. Cabigas, and J. Wiesner. 2016.** Updated checklist of tiger beetles in the Philippines (Coleoptera, Carabidae, Cicindelinae) (131th. contribution towards the knowledge of Cicindelinae). *Lambillionea* 116(3): 188–201.
- Cassola, F. 2011.** Studies of tiger beetles. CLXXXIX. A new *Calomera* species from Mindanao, Philippines (Coleoptera, Cicindelidae). *Spixiana* 34(1): 129–131.
- Cassola, F., and D. L. Pearson. 2000.** Global patterns of tiger beetle species richness (Coleoptera: Cicindelidae): their use in conservation planning. *Biological Conservation* 95(2): 197–208.
- Cassola, F., and R. D. Ward. 2004.** Systematics and zoogeography of the Philippine species of the genus *Thopeutica* Chaudoir, 1861. *Annali del Museo Civico di Storia Naturale Giacomo Doria* 96: 1–132.
- Catibog-Sinha, C., and L. R. Heaney. 2006.** Philippine biodiversity: principles and practise. Haribon Foundation for the Conservation of Natural Resources, Quezon City. 495 p.
- Dheurle, C. 2016.** Une nouvelle espèce de *Cylindera* Westwood, 1831 de l'île de Samar aux Philippines est décrite et illustrée. *L'Entomologiste* 72(6): 401–403.
- Freitag, H., M. A. Jäch, and G. Wewalka. 2016.** Diversity of aquatic and riparian Coleoptera of the Philippines: checklist, state of knowledge, priorities for future research and conservation. *Aquatic Insects* 37(3): 177–213.
- Freitag, R., L. A. Schincariol, and B. L. Barnes. 1985.** A review of nomenclature for genitalic structures of *Cicindela*. *Cicindela* 17(2): 17–27.
- Hämäläinen, M., and R. A. Müller. 1997.** Synopsis of the Philippine Odonata, with lists of species recorded from forty islands. *Odonatologica* 26(3): 249–315.
- López-López, A., and A. P. Vogler. 2017.** The mitogenome phylogeny of Adephaga (Coleoptera). *Molecular Phylogenetics and Evolution* 114: 166–174.
- Ong, P. S., L. E. Afuang, and R. C. Rosell-Ambal (eds.). 2002.** Philippine Biodiversity Conservation Priorities: a second iteration of the National Biodiversity Strategy and Action Plan. Department of Environment and Natural Resources – Protected Areas and Wildlife Bureau, Conservation International Philippines, Biodiversity Conservation program – University of the Philippines Center for Integrative and Development Studies, and Foundation for the Philippine Environment; Quezon City, Philippines. 113 p.

- Pearson, D. L., and F. Cassola. 2005.** A quantitative analysis of species descriptions of tiger beetles (Coleoptera: Cicindelidae), from 1758 to 2004, and notes about related developments in biodiversity studies. *The Coleopterists Bulletin* 59(2): 184–193.
- Rivalier, E. 1961.** Demembrement du genre *Cicindela* L. (Suite) (1) IV. Faune indomalaise. *Revue française d'Entomologie* 28(3): 121–149.
- Wiesner, J. 1992.** Verzeichnis der Sandlaufkäfer der Welt (Coleoptera: Cicindelidae). Erna Bauer; Keltern. 364 p.
- Yap, S. A. 2008.** Checklist of the *Metapocyrtus* complex (Curculionidae: Entiminae: Pachyrrhynchini) of the Philippines. *Asia Life Sciences* 17(2): 249–260.
- Yap, S. A., and V. P. Gapud. 2007.** Taxonomic review of the genus *Metapocyrtus* Heller (Curculionidae: Entiminae). *The Philippine Entomologist* 21(2): 115–135.
- Zettel, H. 2014.** Annotated catalogue of the semi-aquatic bugs (Hemiptera: Heteroptera: Gerromorpha) of Luzon Island, the Philippines, with descriptions of new species. *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 66: 85–140.
- Zettel, H., and C. V. Pangantihon. 2017.** Two new tiger beetle species of the *Therates fasciatus* group (Coleoptera: Carabidae: Cicindelinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 69: 95–104.

Received April 9, 2017; accepted May 3, 2018.

Review editor Harlan Gough.

Figures 1–2. *Cylindera (Conidera) mindoroana* new species, habitus pictures. 1) Holotype male. 2) Paratype female.

Figures 3–13. *Cyllindera* (*Conidera*). 3–4) Mandibles of *C. mindoroana* new species, a = apex, m = molar complex, t1–t4 = tooth 1–4 (see generic diagnosis). 3) Holotype male. 4) Paratype female. 5–7) Labrum and clypeus of males, setae omitted. 5) *C. mindoroana* new species. 6) *C. conicollis* (Schaum, 1862). 7) *C. mandibularis* (Schaum, 1860). 8–13) Left elytron. 8) *C. mindoroana* new species, male. 9) *C. mindoroana* new species, female. 10) *C. conicollis* (Schaum, 1862), male. 11) *C. conicollis* (Schaum, 1862), female. 12) *C. mandibularis* (Schaum, 1860), male. 13) *C. mandibularis* (Schaum, 1860), female.

Figures 14–16. Median lobe of aedeagus. **14)** *C. mindoroana* new species. **15)** *C. conicollis* (Schaum, 1862). **16)** *C. mandibularis* (Schaum, 1860).

Figures 17–22. Endophallic structures, arrows indicate possibly species-specific characters. **17–19)** Left side. **17)** *C. mindoroana* new species. **18)** *C. conicollis* (Schaum, 1862). **19)** *C. mandibularis* (Schaum, 1860). **20–22)** Right side. **20)** *C. mindoroana* new species. **21)** *C. conicollis* (Schaum, 1862). **22)** *C. mandibularis* (Schaum, 1860).