

# Journal of the Arkansas Academy of Science

---

Volume 59

Article 29

---

2005

## Second Record of the Dipluran, *Occasyapyx carltoni* Allen, 1988 (Japygidae) from Arkansas

Chris T. McAllister

*Angelo State University*, [chrismcallister@angelo.edu](mailto:chrismcallister@angelo.edu)

Carlton Christopher

*Louisiana State University*

Follow this and additional works at: <http://scholarworks.uark.edu/jaas>

 Part of the [Entomology Commons](#)

---

### Recommended Citation

McAllister, Chris T. and Christopher, Carlton (2005) "Second Record of the Dipluran, *Occasyapyx carltoni* Allen, 1988 (Japygidae) from Arkansas," *Journal of the Arkansas Academy of Science*: Vol. 59 , Article 29.

Available at: <http://scholarworks.uark.edu/jaas/vol59/iss1/29>

This article is available for use under the Creative Commons license: Attribution-NoDerivatives 4.0 International (CC BY-ND 4.0). Users are able to read, download, copy, print, distribute, search, link to the full texts of these articles, or use them for any other lawful purpose, without asking prior permission from the publisher or the author.

This General Note is brought to you for free and open access by ScholarWorks@UARK. It has been accepted for inclusion in Journal of the Arkansas Academy of Science by an authorized editor of ScholarWorks@UARK. For more information, please contact [scholar@uark.edu](mailto:scholar@uark.edu).

## Second Record of the Dipluran, *Occasjapyx carltoni* Allen, 1988 (*Japygidae*), from Arkansas

CHRIS T. MCALLISTER<sup>1,3</sup> AND CHRISTOPHER CARLTON<sup>2</sup>

<sup>1</sup>*Department of Biology, Angelo State University, San Angelo, TX 76909*

<sup>2</sup>*Louisiana State Arthropod Museum, Department of Entomology,  
Louisiana State University, Baton Rouge, LA 70803*

<sup>3</sup>Correspondent: chrismcallister@angelo.edu

In North America, the genus *Occasjapyx* Silvestri, 1948 (Diplura: Japygidae) currently includes 5 species, *O. americanus* (MacGillivray, 1893), *O. californicus* Silvestri, 1948, *O. carltoni* Allen, 1988, *O. koboldi* Silvestri, 1928, and *O. sierrensis* Smith, 1959 (Smith, 1959; Reddell, 1983; Allen, 2002). Four of these taxa occur in the far western United States in various parts of California, whereas *O. carltoni* is found in the east-central U.S. in the Ozark Mountains of northern Arkansas. Allen (1988) described *O. carltoni* based on 2 specimens collected near the Buffalo River at Kyle's Landing, Indian Creek, Newton County, Arkansas on 7 March 1988. The specimens were collected under rocks along a creek bank. Allen (1988) reported that both types were deposited in the University of Arkansas Insect Collection, but Robison and Allen (1995) gave the American Museum of Natural History, New York, NY as the holotype repository and Arkansas as the paratype repository. The latter specimen was apparently later transferred to the Academy of Natural Sciences, Philadelphia (R. T. Allen, pers. comm.). Since the original description, we are unaware of additional reports of the species in the literature other than a color photograph, a line drawing, and additional commentary of this Arkansas endemic in Robison and Allen (1995).

On 30 December 2004, the first author collected a single specimen of an unknown japygid species in muddy substrate within the twilight zone of Blevins Cave (formerly Cave Creek Spring Cave), 9.8 km (6.1 mi) north of Pleasant Plains off US 167 along Powers Creek, Independence County, Arkansas. The specimen was placed in a vial containing 70% ethanol and sent to the second author for identification. Based on the terminal lamina of the lacinia, antennae, cerci, and dorsal chaetotaxy, the specimen was tentatively identified as *O. carltoni*. A voucher specimen is deposited in the invertebrate collection of the Louisiana State Arthropod Museum.

The new collection site is approximately 167 km (104 mi) southeast of the type locality (Fig. 1). Interestingly, records of diplurans from Arkansas caves are rare (see McDaniel and Smith, 1976; McDaniel et al., 1979; Dunivan et al., 1982; Graening et al., 2003). As such, we suggest additional collecting of diplurans in epigeal habitat in the state.

**ACKNOWLEDGMENTS.**—We thank R. H. Bryant and J. P. Fuller for assistance in collecting, C. Blevins for access to the cave site on his property, R. T. Allen, G. O. Graening, and H. W. Robison for technical assistance, and the Arkansas Game and Fish Commission for Scientific Collecting Permit 021520051 issued to the senior author.

Second Record of the Dipluran, *Occasjapyx carltoni* Allen, 1988 (Japygidae), from Arkansas


Fig. 1. County outline map of Arkansas showing localities for *O. carltoni*. Type locality in Newton County (dot), new locality in Independence County (star). Scale bar = 81 km (50 mi).

Literature Cited

- Allen, RT.** 1988. A new species of *Occasjapyx* from the Interior Highlands (Insecta: Diplura: Japygidae). *Proceedings of the Arkansas Academy of Science* 42:22-23.
- Allen, RT.** 2002. A synopsis of the Diplura of North America: Key to higher taxa, systematics, distribution and description of new taxa (Arthropoda: Insecta). *Trans. American Entomological Society* 128:403-466.
- Dunivan, JD, CR Tumilson, and VR McDaniel.** 1982. Cave fauna of Arkansas: Further records. *Proceedings of the Arkansas Academy of Science* 36:87-88.
- Graening, GO, ME Slay, and KK Tinkle.** 2003. Subterranean biodiversity of Arkansas, Part 1: Bioinventory and bioassessment of caves in the Sylamore Ranger District, Ozark National Forest, Arkansas. *Journal of the Arkansas Academy Science* 57:44-58.
- McDaniel, VR and KL Smith.** 1976. Cave fauna of Arkansas: Selected invertebrate taxa. *Proceedings of the Arkansas Academy of Science* 30:57-60.
- McDaniel, VR, KN Paige, and CR Tumilson.** 1979. Cave fauna of Arkansas: Additional invertebrate and vertebrate records. *Proceedings of the Arkansas Academy of Science* 33:84-85.
- Reddell, JR.** 1983. A checklist and bibliography of the Japygoidea (Insecta: Diplura) of North America, Central America, and the West Indies. *The Pearse-Sellers Series, Texas Memorial Museum* 37:1-41.
- Robison, HW and RT Allen.** 1995. Only in Arkansas: A study of the endemic plants and animals of the state. University Arkansas Press, Fayetteville, Arkansas. 121 pp.
- Smith, LM.** 1959. The Japygidae (Diplura) of North America, 3. *Occasjapyx* Silvestri and *Hecajapyx* n. gen. *Annals of the Entomological Society of America* 52:363-368.