

Brief note: First report of the genus *Tetramereia* Klages, 1907 (Coleoptera: Scarabaeidae: Phanaeini) in Colombia - Notes to its distribution

Jorge Arí Noriega-A.^{1,2}, Juan Manuel Rengifo³ y Fernando Z. Vaz-de-Mello^{2,4}

¹Laboratorio de Ecología y Zoología Acuática – LAZOE, Universidad de Los Andes, Bogotá, Colombia. jnorieg@hotmail.com

²Scarabaeinae Research Network-ScarabNet.

³Universidad del Magdalena, Santa Marta, Colombia. juanrenjifo@yahoo.com

⁴Setor de Ecologia, Departamento de Biologia, Universidade Federal de Lavras, Lavras, MG 37200-000, Brasil. vazdemello@gmail.com

Keywords: Dung beetles, Colombia, Scarabaeidae, *Tetramereia*, Phanaeini

The tribe Phanaeini is one of the best known taxa in the family Scarabaeidae, with updated taxonomic revisions existing for some of its most speciose genera: *Phanaeus* MacLeay, 1819, *Sulcophanaeus* d'Olsoufieff, 1924 and *Oxysternon* Castelnau, 1840 (Edmonds 1994, Edmonds 2000, Edmonds & Zidek 2004), as well as synopses for the whole tribe (Edmonds 1972; Arnaud 2002).

Medina *et al.* (2001) reported 8 of the 12 genera of the Phanaeini (sensu Philips *et al.* 2004) in Colombia: *Coprophanaeus* d'Olsoufieff, 1924, *Dendropaemon* Perty, 1930, *Diabroctis* Gistel, 1857, *Gromphas* Brullé, 1834, *Oruscatus* Bates, 1870, *Oxysternon*, *Phanaeus* and *Sulcophanaeus*. Not reported by them in Colombia were *Bolbites* Harold, 1868, *Homalotarsus* Janssens, 1932, *Megatharsis* Waterhouse, 1891 and *Tetramereia* Klages, 1907, although the last three monospecific genera are known from neighboring countries (Edmonds 1972; Arnaud 2002).

During the biological surveys in several localities in the Orinoquía province (Hernández *et al.* 1992), an individual of *Tetramereia convexa* (Harold, 1869) (Fig. 1) was collected using a Winkler sack to search leaf litter. This is the first report of this species in Colombia (Fig. 2).

Collected Material. COLOMBIA. Vichada: 10 km N of Santa Rita, village of Santa Rita, Municipality of Cumaribo, Natural National Park El Tuparro, (4°50'3"N - 68°22.5'12"W, Fig. 2), 135 m, Feb 2004, J. Noriega leg., Collection Jorge Ari Noriega - CJAN.

T. convexa has an unusual nomenclatural history, in that it has been assigned to four different genera (*Dendropaemon* Perty, *Eurypodea* Klages, *Tetramereia* Klages and *Bouco-*

montius Olsoufieff), being the type-species or the senior synonym of that for three of them (Harold 1869; Klages 1906, 1907; d'Olsoufieff 1924; see Edmonds, 1972). It is a medium-sized species (12.5-15 mm), dark brown to black in color with a globose body and hind and middle tarsi four-segmented. The clypeus is bidentate, without lateral indentations, the cephalic carina is not pronounced and bears three tubercles in some specimens. The pronotal surface is punctured, without posterior fossae. The elytral interstriae are flat with shallow punctures, and the ventral surface bears long orange setae.


Figure 1. Habitus of *T. convexa* collected by J.A. Noriega in Santa Rita, Vichada - Colombia. Scale bar = 5 mm.

T. convexa has a wide distribution area in Central-Southern Brazil (“cerrado”); it is known from the Distrito Federal and from the states of Minas Gerais, Pará, and São Paulo (FZVM, pers. obs.; Fig. 2). Arnaud (2002) reports the species, with no precise data, from Brazil (Pará), Venezuela (Suapure, State of Bolivar) and French Guyana, without more information on the number of specimens collected. Klages (1907) discovered the species in the Valley of the Cuara River in Venezuela.

Very few specimens are supposed to be in collections in Venezuela (Roze 1955), and Martínez & Clavijo (1990) and J. Blanco (pers. comm.) report not having examined any specimens of this species from Venezuelan localities. Jorge Gamez (per. comm.) registered a specimen in the collection of MIZA (Universidad Central de Venezuela – Maracay). François Feer (pers. comm.) caught some *T. convexa* (5 individuals) in French Guiana in the Nouragues Natural Reserve (100 km south of Cayenne) with flight interception traps and never obtained them with baited pitfall traps. The existing geographical records

(Fig. 2) suggest that the genus *Tetramereia* has a relictual or disjunctive distribution, being found only in some very specific localities.

T. convexa has previously been recorded in association with nests of ants of the genus *Atta* (Vaz-de-Mello *et al.* 1998), and adults have been maintained in captivity with ant detritus (FZVM, pers. obs.). However, very little is known about the biology or natural history of this species and other related genera (*Dendropaemon*, *Homalotarsus* and *Megatharsis*). It is possible, as some authors proposed (Vaz-de-Mello *et al.* 1998; Philips *et al.* 2004), that these genera form a monophyletic myrmecophilous group and that their supposed rarity is a result of narrow ecological specialization.

The report of *T. convexa* in Colombia is the westernmost registry, and suggests a distribution pattern more in the Orinoquía zone than in the Amazon (Fig. 2). It is important to compare carefully and in greater detail the specimens from different regions in order to determine if they


Figure 2. Distribution of *T. convexa* including records from Colombia, Venezuela, French Guyana and Brazil. ● = records with specific location, ○ = records without information specifying location.

have some kind of taxonomic differences. Likewise it is necessary to continue with the study of the biology of those little-known genera with special habits, as well as

with their inventory in certain zones of Colombia, especially in the borders with Ecuador and Brazil, where new reports will eventually appear.

Acknowledgments / Agradecimientos

Thanks to the Ecology and Aquatic Zoology Laboratory – LAZOE, at Los Andes University. W. David Edmonds offered invaluable contributions during the writing of this manuscript. Paul Schoomesters also helped with literature. To François Feer, Jorge Gamez and Joffre Blanco for his collaboration with important information and to Ricardo Botero-Trujillo to his values comments. To Amalia Diaz and two anonymous reviewers for improve the manuscript and valuable comments. To ScarabNet that contributed in the development of better mechanisms of communication and aid among investigators.

Literature Cited / Literatura Citada

- Arnaud P. (2002) Phanaeini. *Dendropaemon*, *Tetrame-reia*, *Homalotarsus*, *Megatharsis*, *Diabroctis*, *Coprophanaeus*, *Oxysternon*, *Phanaeus*, *Sulcophanaeus*. Les Coleopteres du Monde, Hillside Books, Canterbury, 28, 151 pp.
- d'Olsoufieff G. (1924) Les Phanaeides (Coleoptera, Lamellicornia) familia Scarabaeidae, tr. Coprini *Insecta*, 13: 5-172, Figs., Lam., Maps.
- Edmonds W.D. (1972) Comparative skeletal morphology, systematics and evolution of the Phanaeine dung beetles (Coleoptera: Scarabaeidae). *University of Kansas Science Bulletin* 49(11): 731-874.
- Edmonds, W.D. (1994) Revision of *Phanaeus* Macleay, a New World genus of Scarabaeine dung beetles (Coleoptera: Scarabaeidae, Scarabaeinae). *Contributions in Science, Natural History Museum of Los Angeles County* 443: 1-105.
- Edmonds, W.D. (2000) Revision of the Neotropical dung genus *Sulcophanaeus* (Coleoptera: Scarabaeidae: Scarabaeinae). *Folia Heyrovskyana*, Supp. 6. 62p.
- Edmonds, W.D & J. Zidek (2004) Revision of the Neotropical dung beetle genus *Oxysternon* (Scarabaeidae: Scarabaeinae: Phanaeini). *Folia Heyrovskyana*, Supp. 11. 60 p.
- Harold E. von. (1869) Diagnosen neuer Coprophagen *Coleopterologische Hefte* 5: 95-104.
- Klages E.A. (1906) On the Scarabaeidae of southern Venezuela. A wonderful new form of the group *Copres*. Published privately at Crafton, Penna. 1 p.
- Klages E.A. (1907) A wonderful new beetle of the group *Copris* *Proceedings of the Entomological Society of Washington* 8: 141-142.
- Martínez, A. & J. Clavijo (1990) Notas sobre Phanaeina venezolanos, con descripción de una nueva subespecie de *Diabroctis* (Coleoptera, Scarabaeidae, Coprini) *Boletín de Entomología Venezolana n.s.* 5(20): 147-157.
- Medina C.A., A. Lopera, A. Vitolo & B. Gill (2001) Escarabajos coprófagos (Coleoptera: Scarabaeidae: Scarabaeinae) de Colombia *Biota Colombiana* 2(2): 131-144.
- Philips T.K., W.D. Edmonds & C.H. Scholtz (2004) A phylogenetic analysis of the New World tribe Phanaeini (Coleoptera: Scarabaeidae: Scarabaeinae): Hypotheses on relationships and origins *Insect Systematics and Evolution* 35(1): 43-63.
- Roze J.A. (1955) Lista preliminar de la familia Scarabaeidae sensu lato (Coleoptera) de Venezuela *Boletín del Museo de Ciencias Naturales de Caracas* 1(1): 3-27.
- Vaz-de-Mello F.Z., J.N.C. Louzada & J.H. Schoereder (1998) New data and comments on Scarabaeidae (Coleoptera: Scarabaeoidea) associated with Attini (Hymenoptera: Formicidae) *The Coleopterists Bulletin* 52(3): 209-216.

Recibido: 17/01/2008

Aceptado: 09/04/2008

LISTADOS TAXONÓMICOS / *TAXONOMIC LISTS*

Listados Neotropicales / *Neotropical Lists*

Lista de chequeo de las familias Galatheidae y Chirostylidae (Crustacea: Decapoda: Anomura) del Neotrópico –
M. Fierro-R., G.R. Navas-S., A. Bermúdez-T. & N.H. Campos-C. 1

Listados Nacionales / *National Lists*

Checklist of Colombian cockroaches (Dictyoptera, Blattaria) – A. Vélez 21

Lista de los géneros de moluscos terrestres de Colombia (Mollusca: Gastropoda: Prosobranchia:
Mesogastropoda y Pulmonata: Stylommatophora) – M.L. Vera-A. 39

Listados Regionales / *Regional Lists*

Los helechos y licófitos de la región de Guavio – J. Murillo-A., C- Polanía-S. & A. León-P. 63

Aves del departamento del Cauca - Colombia – F. Ayerbe-Q., J.P. López-Q., M.F. González-R.,
F.A. Estela, M.B. Ramírez-B., J.V. Sandoval-S. & L.G. Gómez-B. 77

NOTA BREVE / *BRIEF NOTE*

First report of the genus *Tetramereia* Klages, 1907 (Coleoptera: Scarabaeidae: Phanaeini) in Colombia -
Notes to its distribution – J.A. Noriega-A., J.M. Rengifo & F.Z. Vaz-de-Mello. 133

