

Papéis Avulsos de Zoologia

Museu de Zoologia da Universidade de São Paulo

Volume 49(30):375-378, 2009

www.mz.usp.br/publicacoes
www.revistasusp.sibi.usp.br
www.scielo.br/paz

ISSN impresso: 0031-1049
ISSN on-line: 1807-0205

NEW TAXA IN *BEBELIS* THOMSON AND *POTIATUCA* GALILEO & MARTINS (COLEOPTERA, CERAMBYCIDAE, LAMIINAE)

MIGUEL A. MONNÉ¹
MARCELA L. MONNÉ¹

ABSTRACT

New taxa in Bebelis Thomson and Potiatuca Galileo & Martins (Coleoptera, Cerambycidae, Lamiinae). New taxa described: Bebelis leo sp. nov. Potiatuca carioca sp. nov. and P. serrana sp. nov. from Brazil, Rio de Janeiro.

KEYWORDS: Apomecynini; Neotropical; Taxonomy.

INTRODUCTION

The worldwide distributed Apomecynini Mul-sant, 1839 are represented in the Western Hemisphere (Monné & Bezark, 2009) by 38 genera and 299 species. The genus *Bebelis* Thomson, 1864, has 28 species in the neotropical region, 9 of which with occurrence in the Atlantic Forest. Galileo & Martins (2006) summarized the background of the tribe and described three species of *Bebelis* from Brazil, *B. compta* and *B. concisa* from Rio Grande do Sul, and *B. tagua* from Amazonas.

The species of Apomecynini are very interesting because the adults of the genera *Parmenonta* Thomson, 1868, *Phrynidius* Lacordaire, 1869 and *Potiatuca* Galileo & Martins, 2006 are brachypterous or wingless, the elytra are frequently fused along the suture, and the metasternum is shortened.

The type specimens are deposited in the Museu Nacional, Universidade Federal do Rio de Janeiro, Rio de Janeiro, Brazil (MNRJ).

RESULTS AND DISCUSSION

Bebelis leo sp. nov. (Fig. 3)

Etymology: The species has been named after Mr. Leo Nascimento, Coordinator of Research of the Parque Nacional do Itatiaia, who kindly provided logistical support during our research.

Male: Integument dark brown. Body with predominance of clear brown pubescence. The dark brown pubescence covering a longitudinal line of parallel sides each side of the pronotum, an oblique fascia in the dorsal surface of the basal third of the elytra and an external longitudinal fascia from humeri to near the apex. The white pubescence covers a narrow dorsal line, near the sides of the pronotum, prolonged posteriorly on the basal half of the elytra and a fasciae on the sides of the prothorax prolonged backwards by the epipleura, almost attaining the apex of the elytra.

1. Museu Nacional, Universidade Federal do Rio de Janeiro. Quinta da Boa Vista, São Cristóvão, 20940-040, Rio de Janeiro, RJ, Brasil.
E-mail: monne@uol.com.br. CNPq fellowship.

Sides of each ventrite with a grayish pubescent patch. Antennae, legs and ventral surface covered with brown pubescence. Antennae reaching the apical fourth of the elytra; segments 3-11 with sparse erect setae in the ventral face, more dense on the basal segments. Prothorax with almost parallel sides; pronotum with sparse punctures on the whole surface, covered by the dense pubescence. Elytra with apices obliquely truncated, outer angles projected in a stout spine; surface with sparse punctures in the basal third. Abdomen with the last urotergite and urosternite rounded at apex.

Measurements (mm), male: Total length, 8,5; prothorax length, 1,8; prothorax width, 1,4; elytral length, 6,0; humeral width, 1,8.

Type-material: Holotype male, BRAZIL, Rio de Janeiro: Parque Nacional do Itatiaia (1200 m), 22-25. XII.2006, M.L. Monné, J.R. Mermudes & M.A. Monné col. (MNRJ).

Discussion: In *Bebelis leo* sp. nov., the outer angles of the elytra are projected in a stout spine, as in *B. a. acuta* Pascoe, 1875, *B. inaequalis* (Fisher, 1947), *B. lignea* (Bates, 1866) *B. lignosa* Thomson, 1864 and *B. prolongata* (Fisher, 1947), but none of those species presents the nitid fasciae of dark brown and white pubescence in prothorax and elytra. *Bebelis picta* Pascoe, 1875 also occurs in the Atlantic Forest and has clear cut fasciae of dark brown and white pubescence, but the apex of the elytra are transversely truncated, without stout spine in the outer angle.

Potiatuca Galileo & Martins, 2006

Potiatuca Galileo & Martins, 2006: 12.

Type-species: *Potiatuca ingriddae* Galileo & Martins, 2006 (monotypy and original designation).

Potiatuca ingriddae was described from Maquiné (Estação Experimental FEPAGRO), Rio Grande do Sul, here we add two new species from Rio de Janeiro State. It was not possible to determine the sex of the specimens of the two new species of *Potiatuca* without dissection.

Potiatuca carioca sp. nov. (Figs. 1, 2)

Etymology: The epithet *carioca* refers to the inhabitants of Rio de Janeiro.

Integument dark brown. Body covered with yellowish and blackish erect setae. Head coarsely and sparsely punctate, covered with yellowish pubescence. Mentum transverse. Apical segment of the maxillary and labial palps acuminate. Antennae reaching apex of elytra, with a few long yellowish and blackish hairs, more dense in the basal segments. Pronotum and sides of prothorax with coarse, dense punctures; a minute patch of yellowish pubescence in the middle of the pronotum, near the anterior margin, and a few minute patches in the apical third. Prosternum finely and densely punctate; intercoxal process as broad as 1/5 of coxal cavity. Intercoxal process of mesosternum at most 1/3 as broad as coxal cavity. Base of elytra a little wider as posterior margin of prothorax and with two slightly elevated gibbositities with granules on the top. Elytral surface irregular, with an antemedian transversal fascia of yellowish pubescence and short, yellowish and blackish erect setae, punctation dense, coarse and deep; apices conjointly rounded. Legs with sparse yellowish setae. Fifth urosternite rounded at apex.

Measurements (mm): Total length, 3,8; prothorax length, 1,0; prothorax width, 1,3; elytral length, 2,4; humeral width, 1,5; maximum elytral width, 1,7.

Type-material: Holotype, BRAZIL, Rio de Janeiro: Rio de Janeiro (Jacarepaguá, Represa Rio Grande), III.1961, F.M. Oliveira col. Paratype, same data as holotype (both in MNRJ).

Discussion: See under *Potiatuca serrana* sp. nov.

Potiatuca serrana sp. nov. (Fig. 4, 5)

Etymology: *Serrana* refers to the localization of the type locality in Rio de Janeiro State.

Integument brown-orangish, shining. Body densely covered with yellowish and blackish erect setae. Integument dark brown in the head, apical third of the segments III-VIII of the antennae, prothorax and in the elytra, the external margin and a transverse median fasciae. Head coarsely and densely punctate, without appressed pubescence. Mentum transverse. Apical segment of the maxillary and labial palps acuminate. Antennae reaching middle of elytra, densely covered with yellowish long hairs. Pronotum and sides of prothorax with coarse, dense punctures, and a minute patch of yellow pubescence in the middle of the pronotum. Intercoxal process of prosternum and mesosternum at most 1/3 as broad as coxal cav-

FIGURES 1-5: *Potiatuca carioca* sp. nov., holotype, length 3,8 mm, 1. dorsal view, 2. lateral view; 3. *Bebelis leo* sp. nov., male holotype, length 8,5 mm; *Potiatuca serrana* sp. nov., length 5,4 mm, 4. dorsal view, 5. lateral view.

ity. Base of elytra a little narrow as posterior margin of prothorax and with two glabrous gibbositities, without granules on the top. Elytral surface densely and deeply punctate, a long setae from each point; apices conjointly rounded. Legs with sparse yellowish setae. Fifth urosternite rounded at apex.

Measurements (mm): Total length, 5,2-5,4; prothorax length, 1,5-1,5; prothorax width, 1,6-1,6; elytral length, 3,1-3,3; humeral width, 1,4-1,4; maximum elytral width, 2,2-2,2.

Type material: Holotype, BRAZIL, Rio de Janeiro: Nova Friburgo, IV.1969, S.A. Fragoso col. Paratype, same data as holotype. Both in MNRJ.

Discussion: *Potiatuca carioca* sp. nov. and *P. serrana* sp. nov. differs from *P. ingridae* Galileo & Martins, 2006, mainly by the different pattern of coloration and by the presence of a little gibbosity in the base of the elytra, not present in *P. ingridae*. In the prothorax and elytra of *P. serrana* sp. nov. lacks appressed pubescence, except a minute yellowish patch in the center of the pronotum; in *P. carioca* sp. nov. the appressed pubescence covers partially the prothorax and elytra. Also the centro-basal gibbosity of the elytra is glabrous and without granules in *P. serrana* sp. nov. and with a few setae and granules in *P. carioca* sp. nov.

RESUMO

Novos táxons em Bebelis Thomson e Potiatuca Galileo & Martins (Coleoptera, Cerambycidae, Lamiinae). Novos táxons descritos: Bebelis leo sp. nov., Potiatuca carioca sp. nov. e P. serrana sp. nov., do Brasil, Rio de Janeiro.

PALAVRAS-CHAVE: Apomecynini; Neotropical; Taxonomia.

ACKNOWLEDGEMENTS

We are grateful to CNPq for Grant No. 471726/2007-9, to FAPERJ for Grant No. E-26/171.281/2006 and to IBAMA for authorization No. 16928-1 to develop research in the Parque Nacional do Itatiaia, Rio de Janeiro.

REFERENCES

- GALILEO, M.H.M. & MARTINS, U.R. 2006. Novos táxons de Apomecynini (Coleoptera, Cerambycidae, Lamiinae). *Papéis Avulsos de Zoologia*, 46(2):11-19.
- MONNÉ, M.A. & BEZARK, L. 2009. Checklist of the Cerambycidae, or longhorned beetles (Coleoptera) of the Western Hemisphere. Available at: <<http://plant.cdpa.ca.gov/byciddb/documents>> Access date: 03/Mar./2009.

Recebido em: 18.03.2009

Aceito em: 12.05.2009

Impresso em: 30.09.2009

Publicado com o apoio financeiro do Programa de Apoio às Publicações Científicas Periódicas da USP

EDITORIAL COMMITTEE

Publisher: Museu de Zoologia da Universidade de São Paulo, Avenida Nazaré, 481, Ipiranga, CEP 04263-000, São Paulo, SP, Brasil.

Editor-in-Chief: Hussam Zaher, Serviço de Vertebrados, Museu de Zoologia, Universidade de São Paulo, Post Office Box 42.494, CEP 04218-970, São Paulo, SP, Brasil. E-mail: editormz@usp.br.

Managing Editor: Carlos José Einicker Lamas (Museu de Zoologia, Universidade de São Paulo, Brasil).

Associate Editors: Mário César Cardoso de Pinna (Museu de Zoologia, Universidade de São Paulo, Brasil); Marcos Domingos Siqueira Tavares (Museu de Zoologia, Universidade de São Paulo, Brasil); Sergio Antonio Vanin (Museu de Zoologia, Universidade de São Paulo, Brasil).

Editorial Board: Aziz Nacib Ab'Saber (Universidade de São Paulo, Brasil); Rüdiger Biedler (Field Museum of Natural History, U.S.A.); Walter Antonio Pereira Boeger (Universidade Federal do Paraná, Brasil); Carlos Roberto Ferreira Brandão (Universidade de São Paulo, Brasil); James M. Carpenter (American Museum of Natural History, U.S.A.); Ricardo

Macedo Corrêa e Castro (Universidade de São Paulo, Brasil); Mario de Vivo (Universidade de São Paulo, Brasil); Marcos André Raposo Ferreira (Museu Nacional, Rio de Janeiro, Brasil); Darrel R. Frost (American Museum of Natural History, U.S.A.); William R. Heyer (National Museum of Natural History, U.S.A.); Ralph W. Holzenthal (University of Minnesota, U.S.A.); Adriano Brilhante Kury (Museu Nacional, Rio de Janeiro, Brasil); Gerardo Lamas (Museo de Historia Natural "Javier Prado", Lima, Peru); John G. Maisey (American Museum of Natural History, U.S.A.); Naécio Aquino Menezes (Universidade de São Paulo, Brasil); Christian de Muizon (Muséum National d'Histoire Naturelle, Paris, France); Nelson Papavero (Universidade de São Paulo, Brasil); James L. Patton (University of California, Berkeley, U.S.A.); Richard O. Prum (University of Kansas, U.S.A.); Olivier Rieppel (Field Museum of Natural History, U.S.A.); Miguel Trefaut Urbano Rodrigues (Universidade de São Paulo, Brasil); Randall T. Schuh (American Museum of Natural History, U.S.A.); Luís Fábio Silveira (Universidade de São Paulo, Brasil); Ubirajara Ribeiro Martins de Souza (Universidade de São Paulo, Brasil); Paulo Emílio Vanzolini (Universidade de São Paulo, Brasil); Richard P. Vari (National Museum of Natural History, U.S.A.).

INSTRUCTIONS TO AUTHORS - (April 2007)

General Information: *Papéis Avulsos de Zoologia (PAZ)* and *Arquivos de Zoologia (AZ)* cover primarily the fields of Zoology, publishing original contributions in systematics, paleontology, evolutionary biology, ontogeny, faunistic studies, and biogeography. *Papéis Avulsos de Zoologia* and *Arquivos de Zoologia* also encourage submission of theoretical and empirical studies that explore principles and methods of systematics.

All contributions must follow the International Code of Zoological Nomenclature. Relevant specimens should be properly curated and deposited in a recognized public or private, non-profit institution. Tissue samples should be referred to their voucher specimens and all nucleotide sequence data (aligned as well as unaligned) should be submitted to GenBank (www.ncbi.nlm.nih.gov/Genbank) or EMBL (www.ebi.ac.uk).

Peer Review: All submissions to *Papéis Avulsos de Zoologia* and *Arquivos de Zoologia* are subject to review by at least two referees and the Editor-in-Chief. All authors will be notified of submission date. Authors may suggest potential reviewers. Communications regarding acceptance or rejection of manuscripts are made through electronic correspondence with the first or corresponding author only. Once a manuscript is accepted providing changes suggested by the referees, the author is requested to return a revised version incorporating those changes (or a detailed explanation of why reviewer's suggestions were not followed) within fifteen days upon receiving the communication by the editor.

Proofs: Page-proofs with the revised version will be sent to e-mail the first or corresponding author. Page-proofs *must be returned to the editor, preferentially within 48 hours*. Failure to return the proof promptly may be interpreted as approval with no changes and/or may delay publication. Only necessary corrections in proof will be permitted. Once page proof is sent to the author, further alterations and/or significant additions of text are permitted only at the author's expense or in the form of a brief appendix (note added in proof).

Submission of Manuscripts: Manuscripts should be sent to the SciELO Submission (<http://submission.scielo.br/index.php/paz/login>), along with a submission letter explaining the importance and originality of the study. Address and e-mail of the corresponding author must be always updated since it will be used to send the 50 reprints in titled by the authors. Figures, tables and graphics **should not** be inserted in the text. Figures and graphics should be sent in separate files with the following formats: ".jpg" and ".tif" for figures, and ".xls" and ".cdr" for graphics, with 300 dpi of minimum resolution. Tables should be placed at the end of the manuscript.

Manuscripts are considered on the understanding that they have not been published or will not appear elsewhere in substantially the same or abbreviated form. The criteria for acceptance of articles are: quality and relevance of research, clarity of text, and compliance with the guidelines for manuscript preparation.

Manuscripts should be written preferentially in English, but texts in Portuguese or Spanish will also be considered. Studies with a broad coverage are encouraged to be submitted in English. All manuscripts should include an abstract and keywords in English and a second abstract and keywords in Portuguese or Spanish.

Authors are requested to pay attention to the instructions concerning the preparation of the manuscripts. Close adherence to the guidelines will expedite processing of the manuscript.

Manuscript Form: Manuscripts should not exceed 150 pages of double-spaced, justified text, with size 12 and source Times New Roman (except for symbols). Page format should be A4 (21 by 29.7 cm), with 3 cm of margins. The pages of the manuscript should be numbered consecutively.

The text should be arranged in the following order: **Title Page, Abstracts with Keywords, Body of Text, Literature Cited, Tables, Appendices, and Figure Captions**. Each of these sections should begin on a new page.

(1) **Title Page:** This should include the title, **short title, author(s) name(s) and institutions**. The title should be concise and, where appropriate, should include mention of families and/or higher taxa. Names of new taxa should not be included in titles.

(2) **Abstract:** All papers should have an **abstract in English and another in Portuguese or Spanish**. The abstract is of great importance as it may be reproduced elsewhere. It should be in a form intelligible if published alone and should summarize the main facts, ideas, and conclusions of the article. Telegraphic abstracts are strongly discouraged. Include all new taxonomic names for referencing purposes. Abbreviations should be avoided. It should not include references. Abstracts and keywords should not exceed 350 and 5 words, respectively.

(3) **Body of Text:** The main body of the text should include the following sections: **Introduction, Material and Methods, Results, Discussion, Conclusion, Acknowledgments, and References at end**. Primary headings in the text should be in capital letters, in bold and centered. Secondary headings should be in capital and lower case letters, in bold and centered. Tertiary headings should be in capital and lower case letters, in bold and indented at left. In all the cases the text should begin in the following line.

(4) **Literature Cited:** Citations in the text should be given as: Silva (1998) or Silva (1998:14-20) or Silva (1998: figs. 1, 2) or Silva (1998a, b) or Silva & Oliveira (1998) or (Silva, 1998) or (Rangel, 1890; Silva & Oliveira, 1998a, b; Adams, 2000) or (Silva, pers. com.) or (Silva *et al.*, 1998), the latter when the paper has three or more authors. The reference need not be cited when authors and date are given only as authority for a taxonomic name.

(5) **References:** The literature cited should be arranged strictly alphabetically and given in the following format:

- **Journal Article** – Author(s). Year. Article title. *Journal name*, volume: initial page-final page. Names of journals must be spelled out in full.
- **Books** – Author(s). Year. *Book title*. Publisher, Place.
- **Chapters of Books** – Author(s). Year. Chapter title. In: Author(s) ou Editor(s), *Book title*. Publisher, Place, volume, initial page-final page.
- **Dissertations and Theses** – Author(s). Year. *Dissertation title*. (Ph.D. Dissertation). University, Place.
- **Electronic Publications** – Author(s). Year. *Title*. Available at: <electronic address>. Access in: date.

Tables: All tables must be numbered in the same sequence in which they appear in text. Authors are encouraged to indicate where the tables should be placed in the text. They should be comprehensible without reference to the text. Tables should be formatted with vertical (portrait), not horizontal (landscape), rules. In the text, tables should be referred as Table 1, Tables 2 and 3, Tables 2-6. Use "TABLE" in the table heading.

Illustrations: Figures should be numbered consecutively, in the same sequence that they appear in the text. Each illustration of a composite figure should be identified by capital letters and referred in the text as: Fig. 1A, Fig. 1B, for example. When possible, letters should be placed in the left lower corner of each illustration of a composite figure. Hand-written lettering on illustrations is unacceptable. Figures should be mounted in order to minimize blank areas between each illustration. Black and white or color photographs should be digitized in high resolution (300 dpi at least). Use "Fig(s)." for referring to figures in the text, but "FIGURE(S)" in the figure captions and "fig(s)." when referring to figures in another paper.

Responsibility: Scientific content and opinions expressed in this publication are sole responsibility of the respective authors.

Copyrights: A concession letter of copyrights and assent should be sent to the Editor, signed by all the authors, prior to publication of the manuscript.
A model is available in the home page of the Museu de Zoologia da Universidade de São Paulo.

For other details of manuscript preparation of format, consult the CBE Style Manual, available from the Council of Science Editors (www.councilscienceeditors.org/publications/style.cfm).

Papéis Avulsos de Zoologia and *Arquivos de Zoologia* are publications of the Museu de Zoologia da Universidade de São Paulo (www.mz.usp.br).

Always consult the Instructions to Authors printed in the last issue or in the electronic home pages: www.scielo.br/paz or www.mz.usp.br/publicacoes.