

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Insecta Mundi

Center for Systematic Entomology, Gainesville,
Florida

11-27-2020

Description of the male of *Euschistus (Euschistus) baranowskii*
Eger and Bianchi (Heteroptera: Pentatomidae: Pentatominae:
Carpocorini)

Joseph E. Eger Jr.

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

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

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.

A journal of world insect systematics

INSECTA MUNDI

0823

Description of the male of
Euschistus (Euschistus) baranowskii Eger and Bianchi
(Heteroptera: Pentatomidae: Pentatominae: Carpocorini)

Joseph E. Eger, Jr.

Florida State Collection of Arthropods
P.O. Box 147100
Gainesville, FL 32614-7100

Date of issue: November 27, 2020

Center for Systematic Entomology, Inc., Gainesville, FL

Eger JE Jr. 2020. Description of the male of *Euschistus (Euschistus) baranowskii* Eger and Bianchi (Heteroptera: Pentatomidae: Pentatominae: Carpocorini). *Insecta Mundi* 0823: 1–4.

Published on November 27, 2020 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:

CSIRO, Canberra, ACT, Australia	Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA
Museu de Zoologia, São Paulo, Brazil	Field Museum of Natural History, Chicago, IL, USA
Agriculture and Agrifood Canada, Ottawa, ON, Canada	National Museum of Natural History, Smithsonian Institution, Washington, DC, USA
The Natural History Museum, London, UK	Zoological Institute of Russian Academy of Sciences, Saint- Petersburg, Russia
Muzeum i Instytut Zoologii PAN, Warsaw, Poland	
National Taiwan University, Taipei, Taiwan	
California Academy of Sciences, San Francisco, CA, USA	

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/>

Description of the male of
Euschistus (Euschistus) baranowskii Eger and Bianchi
(Heteroptera: Pentatomidae: Pentatominae: Carpocorini)

Joseph E. Eger, Jr.

Florida State Collection of Arthropods
P.O. Box 147100
Gainesville, FL 32614-7100
jeeger811@gmail.com.

Abstract. *Euschistus (Euschistus) baranowskii* Eger and Bianchi (Heteroptera: Pentatomidae: Pentatominae: Carpocorini) was described based on a single female specimen. In this paper, I describe the male of the species, primarily the genitalia, and compare it to other species of *Euschistus (Euschistus)* Dallas.

Key words. Description, male genitalia, *Euschistus heros*, *Euschistus rugifer*, *Euschistus servus*.

ZooBank registration. urn:lsid:zoobank.org:pub:E02D3F0E-F692-4DD2-B0E8-A1C8BB55CE9C

Introduction

The original description of *Euschistus (Euschistus) baranowskii* Eger and Bianchi, was based on a single female specimen from Jamaica (Cioato et al. 2015). While examining specimens in the collection of the Academy of Natural Sciences of Drexel University, Philadelphia, PA (ANSP), I located a second specimen of this species, a male. The purpose of this paper is to describe and figure the male of this species.

Materials and Methods

Specimens studied belong to the collections of the author (JEE) and ANSP. All measurements are in mm. Terminology follows that of Rolston (1974). Photos were taken and edited using Auto-Montage™ software (Syncroscopy, Cambridge, UK) at the Florida State Collection of Arthropods, Gainesville, FL (FSCA).

Label data were transcribed as they appear on the labels. If there was more than one label, the label closest to the insect is indicated by 1), the second by 2), etc. In addition to the single male specimen of *E. (E.) baranowskii*, male specimens of other species examined (all in JEE) were as follows: *E. (E.) heros* (Linnaeus) labeled BRAZIL: Rondonia. 62 km SW Ariquimes, nr. Fzda. Rancho Grande, 30-III–10-IV-1992, J. E. Eger, coll.; *E. (E.) rugifer* Stål labeled 1) MEXICO: Sinaloa, Mazatlan, 10 mi S., VII-3-65; 2) J. A. & M. A. Chemaak, E. G. & J. M. Linsley, Collectors; and *E. (E.) servus* (Say) labeled TEXAS: Brazos Co., College Station, 19-VII-1981, J. E. Eger, coll.

Results

Material examined. Male, labeled: 1) JAMAICA: Trelawney Parish; N edge ‘Cockpit Country’; Windsor Research Station, ±5.5 km SW Sherwood Content; 18°21'23.7" N, 77°33'49.3"W, 100–120 m, 2° veg. nr. 2° forest on karst limestone formation; at 160w “blended” MV light; 21.V.2000; D. Perez & J. D. Weintraub; 2) JBS-E1.

Description. Body similar to that of female as described by Eger and Bianchi in Cioato et al. (2015) (Fig. 1) except that the head is slightly wider than long (longer than wide in female) and connexival segments darker brown posteriorly and anteriorly (uniformly brown in female).

Male genitalia: (Fig. 2–4) Ventral rim of pygophore with mesial half deeply concave in dorsal and ventral views; inferior ridge broadly concave, entire, elevated above floor of pygophore, forming distinct narrow sulcus between inferior ridge and posterior margin; superior ridge broadly exposed with small concave notch mesially; dorsal rim smooth, each lateral wall below dorsal rim with four black carinae, anterior one largest. Proctiger with

Figure 1. *Euschistus (E.) baranowskii*, habitus. Scale line = 1.0 mm.

pair of preapical tubercles, impressed below tubercles, transversely ridged above tubercles. Parameres somewhat ovate, flattened, bent laterally, thickened apically.

Measurements (n = 1). Body length from anterior margin of head to apex of spines on the seventh abdominal segment (genital cup extruded) 12.35, abdominal width 7.00, head length 2.40, length before eyes 1.35, head width 2.45, interocular width 1.40, length of antennal segments: I 0.75, II 1.10, III 1.25, IV 1.85, V 1.85, pronotum length 3.10, pronotum width 9.40, scutellum length 4.9, scutellum width 4.3.

Discussion

Euschistus (E.) baranowskii is one of the larger species of the genus. Cioato et al. (2015) stated that it resembled *E. (E.) heros* (Linnaeus), *E. (E.) rugifer* Stål, and *E. (E.) servus* (Say). The falcate humeral angles (Fig. 1) distinguish it from all congeners. Comparing male genitalia, *Euschistus (E.) baranowskii* has a strongly concave posterior margin of the pygophore and four more or less distinct carinae located just below the dorsal rim laterally. In *E. (E.) servus*, the posterior margin of the pygophore is at most shallowly concave (Fig. 10), the pygophore is more flattened in lateral view, and the carinae on the lateral walls of the pygophore are lacking (Fig. 11). The pygophore of *E. (E.) heros* has a sinuous and less concave posterior margin (Fig. 8) and a single carina located lower on each lateral wall (Fig. 9). *Euschistus (E.) baranowskii* appears to be most closely related to *E. (E.) rugifer* but the pygophore of the latter is more shallowly concave with a mesial convexity (Fig. 5 and 7), and the dorsal rim of the pygophore is denticulate laterally, denticles becoming short carinae anteriorly (Fig. 6).

Note. In Cioato et al. (2015) Eger and Bianchi (p. 567) gave the width of the scutellum as 7.70 mm. This was an error. The correct measurement is 4.45 mm.

Figures 2–7. *Euschistus* male genitalia. 2–4) *E. (E.) baranowskii*. 5–7) *E. (E.) rugifer*. 2, 5) pygophore, dorsal view. 3, 6) pygophore, posterior view. 5, 7) pygophore, ventral view (C = carina, IR = inferior ridge, Par = paramere, SR = superior ridge). Scale lines = 0.50 mm.

Figures 8–11. *Euschistus* male genitalia. **8–9)** *E. (E.) heros*. **10–11)** *E. (E.) servus*. **8, 10)** pygophore, dorsal view. **9, 11)** pygophore, posterior view. Scale lines = 0.50 mm.

Acknowledgments

I would like to thank Greg Cowper and Jason Weintraub (ANSP) for the loan of the specimen on which this paper is based. Susan Halbert and Paul Skelley (FSCA) made the Automontage system available to me. Filipe Bianchi, Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil and David Rider, North Dakota State University, Fargo, ND provided reviews of this paper.

Literature Cited

- Cioato A, Bianchi FM, Eger J, Grazia J. 2015.** New species of *Euschistus* (*Euschistus*) from Jamaica, *Euschistus* (*Mitripus*) and *Ladeaschistus* from southern South America (Hemiptera: Heteroptera: Pentatomidae: Pentatominae). *Zootaxa* 4048(4): 565–574.
- Rolston LH. 1974.** Revision of the genus *Euschistus* in Middle America (Hemiptera, Pentatomidae, Pentatomini). *Journal of the New York Entomological Society* 48(1): 1–102.

Received October 5, 2020; accepted October 30, 2020.
Review editor Susan Halbert.