

TYPES OF SPECIES FROM THE FAMILY BELIDAE (COLEOPTERA) DESCRIBED BY E. F. GERMAR

A.A. Legalov¹ and K. Schneider²

[Легалов А. А., Шнейдер К. Типы видов семейства Belidae (Coleoptera), описанных Э. Ф. Гермаром]

¹Institute of Animal Systematics and Ecology, Siberian Zoological Museum, Frunze street, 11, 630091, Novosibirsk, Russia. E-mail: legalov@ngs.ru¹Институт систематики и экологии животных СО РАН, Сибирский зоологический музей, Фрунзе, 11, 630091, Новосибирск, Россия. E-mail: legalov@ngs.ru²Institut für Biologie/Zoologie der Martin-Luther-Universitaet Halle-Wittenberg, Domplatz 4, D-06099 Halle (Saale) Germany. E-mail: karla.schneider@zoologie.uni-halle.de²Институт биологии/зоологии Мартина Лютера университета Халле-Виттенберг, Домплатц 4, D-06099 Халле (Саале) Германия. E-mail: karla.schneider@zoologie.uni-halle.de**Key words:** Coleoptera, Belidae, E. F. Germar, lectotypes**Ключевые слова:** Coleoptera, Belidae, Э. Ф. Гермар, лектотипы

Summary. The authors studied the types of 8 species described by E. F. Germar. In the present paper the lectotypes for *Belus filiformis* Germar, 1848, *B. fumigatus* Germar, 1848, *B. angustulus* Germar, 1848, *B. scalaris* Germar, 1848, *B. hemistictus* Germar, 1848, *B. phonicopterus* Germar, 1848, *B. sparsus* Germar, 1848 and *Rhinotia lyciformis* Germar, 1833 are designated.

Резюме. Авторами изучены типы 8 видов, описанных Э. Ф. Гермаром. Выделены лектотипы для *Belus filiformis* Germar, 1848, *B. fumigatus* Germar, 1848, *B. angustulus* Germar, 1848, *B. scalaris* Germar, 1848, *B. hemistictus* Germar, 1848, *B. phonicopterus* Germar, 1848, *B. sparsus* Germar, 1848 и *Rhinotia lyciformis* Germar, 1833.

INTRODUCTION

E. F. Germar described 8 species of Belidae [Germar, 1833, 1848]: *Belus filiformis* Germar, 1848, *B. fumigatus* Germar, 1848, *B. angustulus* Germar, 1848, *B. scalaris* Germar, 1848, *B. hemistictus* Germar, 1848, *B. phonicopterus* Germar, 1848, *B. sparsus* Germar, 1848 and *Rhinotia lyciformis* Germar, 1833. Two of them have been shown as synonyms: *Belus fumigatus* Germar, 1848 being junior synonym of *Isacantha dermestlventris* (Boisduval, 1835) [Lea, 1908] and *Belus phonicopterus* Germar, 1848 – junior synonym of *Orthorhynchoides suturalis* (Macleay, 1826) [Legalov, 2003]. The authors have studied the type materials which are kept in the collection of the Martin-Luther-University, Institut of Zoology, Germany, Halle. The results are presented below. The order of taxa is based on Legalov's system [Legalov, 2009].

RESULTS

Family Belidae Schoenherr, 1826

Subfamily Belinae Schoenherr, 1826

Supertribe Belitae Schoenherr, 1826

Tribe Belini Schoenherr, 1826

Subtribe Belina Schoenherr, 1826

Genus *Araiobelus* Zimmerman, 1994

Araiobelus filiformis (Germar, 1848) (col. pl. X: a; XI: a)
Belus filiformis Germar, 1848: 207

Remarks. The lectotype is designated by the authors – a male with labels “*filiformis* Grm. Adelaid. Grm.” and “Lectotype *Belus filiformis* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: New South Wales, Victoria, South Australia.

Genus *Isacantha* Hope, 1833

Isacantha dermestlventris (Boisduval, 1835) (col. pl. X: b; XI: b)

Rhinotia dermestlventris Boisduval, 1835: 301

Belus fumigatus Germar, 1848: 208

Remarks. For *Belus fumigatus* Germar, 1848 the lectotype is designated by the authors – a female with labels “*fumigatus* Grm. Adelaid. Grm.” and “Lectotype *Belus fumigatus* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: Queensland, New South Wales, Victoria, South Australia, Tasmania.

Genus *Orthorhynchus* Kirby, 1819Subgenus *Pararhinotia* Legalov, 2007

Orthorhynchus (Pararhinotia) angustulus (Germar, 1848) (col. pl. X: c; XI: c)

Belus angustulus Germar, 1848: 206

Remarks. The lectotype is designated by the authors – a male with labels “*angustulus* Grm. Adelaid. Grm.” and “Lectotype *Belus angustulus* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: South Australia.

Orthorhynchus (Pararhinotia) scalaris (Germar, 1848) (col. pl. X: d; XI: d)

Belus scalaris Germar, 1848: 205

Remarks. The lectotype is designated by the authors – a male with labels “*scalaris* Grm. Adelaid. Grm.” and “Lectotype *Belus scalaris* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: Queensland, South Australia, Western Australia.

Genus *Orthorhynchoides* Legalov, 2007
Subgenus *Orthorhynchoides* s. str.

Orthorhynchoides* (*Orthorhynchoides*) *hemistictus
(Germar, 1848) (col. pl. X: e; XI: e)

Belus hemistictus Germar, 1848: 204

Remarks. The lectotype is designated by the authors – a male with labels “*hemistictus* Grm. Adelaid. Grm.”, “Delected as Lectotype, J. Balfour-Browne des. IV. 1952” and “Lectotype *Belus hemistictus* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: New South Wales, South Australia, Western Australia.

Orthorhynchoides* (*Orthorhynchoides*) *suturalis
(Macleay, 1826) (col. pl. X: f; XI: f)

Orthorrhynchus suturalis Macleay, 1826: 446

Belus phonicopterus Germar, 1848: 207

Remarks. The lectotype is designated by the authors – a female with labels “*phonicopterus* Grm. Adelaid. Grm.” and “Lectotype *Belus phonicopterus* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: New South Wales, Victoria, South Australia, Western Australia.

Genus *Stenobelus* Zimmerman, 1999
Subgenus *Germaribelus* Legalov, 2009

Stenobelus* (*Germaribelus*) *sparsus (Germar, 1848) (col. pl. X: g; XI: g)

Belus sparsus Germar, 1848: 206

Remarks. The lectotype is designated by the authors – a male with labels “*sparsus* Grm. Adelaid. Grm.” and “Lectotype *Belus sparsus* Germar, 1848, A. Legalov et K. Schneider design. 2009”.

Distribution. Australia: Queensland, New South Wales, Victoria, South Australia.

Subtribe *Homalocerina* Legalov, 2009
Genus *Homalocerus* Schoenherr, 1839

Homalocerus lyciformis (Germar, 1833) (col. pl. X: h; XI: h)
Rhinotia lyciformis Germar, 1833: 244

Remarks. The lectotype is designated by the authors – a

female with labels “*lyciformis* Schonh. Bras. Bsk.” and “Lectotype *Rhinotia lyciformis* Germar, 1833, A. Legalov et K. Schneider design. 2009”.

Distribution. Argentina, Brazil, Paraguay.

ACKNOWLEDGEMENTS

The authors thank Herr Joachim Händel for taking the photos.

REFERENCES

- Boisduval J. B. A. D. 1835. Voyage de découvertes de l'Astrolabe exécutée par ordre du Roi, pendant les années 1826-1827-1828-1829, sous les commandement de M. J. Dumont d'Urville. Faune entomologique de l'Océan Pacifique, avec l'illustration des insectes nouveaux recueillis pendant le voyage. Deuxième partie. Coléoptères et autres ordres. Paris: J. Tastu. P. i-vii, 1-716.
- Germar E. F. In: Schoenherr C. J. 1833. Genera et species curculionidum, cum synonymia hujus familiae, species novae aut hactenus minus cognitae, descriptionibus a Dom. Leonardo Gyllenhal, C. H. Boheman et entomologis aliis illustratae. T. 1. Paris. I-XV + 681 pp.
- Germar E. F. 1848. Beiträge zur Insektenfauna von Adelaïde // Linnaea Entomologica. Bd. 3. S. 153-247.
- Macleay W. 1826. Catalogue of Insects, collected by Captain King, R. N. P. 438-469. In.: King P. P. Narrative of a survey of the intertropical and western coast of Australia. London. Vol. 2. 637 pp.
- Lea A. M. 1908. Descriptions of Australian Curculionidae, with notes on previously described species // Transactions of the Royal Society of South Australia. Vol. 32. P. 203-251.
- Legalov A. A. 2002 (2003). New synonym in the genus *Rhinotia* Kirby (Coleoptera: Curculionoidea, Belidae) // Eurasian Entomological Journal. Vol. 1. № 2. P. 218. [in Russian].
- Legalov A. A. 2009. Annotated checklist of recent and fossil species of the family Belidae (Coleoptera) from the world fauna // Amurian zoological journal. Vol. 1. № 4. P. 296-324.

Lectotypes of Belidae (lateral view): a – *Belus filiformis*, b – *B. fumigatus*, c – *B. angustulus*, d – *B. scalaris*,
e – *B. hemistictus*, f – *B. phonicopterus*, g – *B. sparsus*, h – *Rhinotia lyciformis*.

Лектотипы Belidae (вид сбоку): а – *Belus filiformis*, б – *B. fumigatus*, в – *B. angustulus*, д – *B. scalaris*,
е – *B. hemistictus*, ф – *B. phonicopterus*, г – *B. sparsus*, х – *Rhinotia lyciformis*.

Lectotypes of Belidae (dorsal view): a – *Belus filiformis*, b – *B. fumigatus*, c – *B. angustulus*, d – *B. scalaris*, e – *B. hemistictus*, f – *B. phonicaopterus*, g – *B. sparsus*, h – *Rhinotia lyciformis*.

Лектотипы Belidae (вид сверху): а – *Belus filiformis*, б – *B. fumigatus*, в – *B. angustulus*, г – *B. scalaris*, д – *B. hemistictus*, е – *B. phonicaopterus*, ж – *B. sparsus*, з – *Rhinotia lyciformis*.