

INSECTA MUNDI

A Journal of World Insect Systematics

0656

Miscellaneous notes on the fireflies (Coleoptera: Lampyridae)
in McDermott's 1966 catalogue of Lampyridae

Oliver Keller
University of Florida
Department of Entomology and Nematology
1881 Natural Area Drive
Gainesville, FL 32611

Marc A. Branham
University of Florida
Department of Entomology and Nematology
1881 Natural Area Drive
Gainesville, FL 32611

Date of issue: September 5, 2018

Oliver Keller and Marc A. Branham
Miscellaneous notes on the fireflies (Coleoptera: Lampyridae) in McDermott's 1966
catalogue of Lampyridae
Insecta Mundi 0656: 1–10
ZooBank Registered: urn:lsid:zoobank.org:pub:7E417D13-02D5-4931-A1FD-D7A230536984

Published in 2018 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
Head Layout Editor: Robert G. Forsyth
Editorial Board: J. H. Frank, M. J. Paulsen, Michael C. Thomas
Review Editors: Listed on the *Insecta Mundi* webpage

Printed copies (ISSN 0749-6737) annually deposited in libraries

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

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:hbis: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/>

Layout Editor for this article: Robert G. Forsyth

Miscellaneous notes on the fireflies (Coleoptera: Lampyridae) in McDermott's 1966 catalogue of Lampyridae

Oliver Keller

University of Florida

Department of Entomology and Nematology

1881 Natural Area Drive

Gainesville, FL 32611

okeller1977@gmail.com

Marc A. Branham

University of Florida

Department of Entomology and Nematology

1881 Natural Area Drive

Gainesville, FL 32611

marcbran@ufl.edu

Abstract. Nomenclatural changes are proposed and herein implemented for several firefly taxa in the family Lampyridae (Coleoptera). Dates of publication are corrected for *Lampyris brutia* Costa, 1882, *Diaphanes costulatus* (Kolbe, 1897), *Diaphanes fraternus* (Kolbe, 1897), *Diaphanes kilimanjensis* (Kolbe, 1897), *Diaphanes breviusculus* (Kolbe, 1897) (a junior synonym of *Diaphanes notaticollis* E. Olivier), *Diaphanes piligerus* (Kolbe, 1897), *Diaphanes planitianus* (Kolbe, 1897), *Diaphanes volkensi* (Kolbe, 1897) (a junior synonym of *Diaphanes rugicollis* (Fairmaire)), *Diaphanes signaticollis* Pic, 1951, *Diaphanes ugandanus* (Kolbe, 1897), *Pyrocoelia iwasakii* (Matsumura, 1918), *Pyrocoelia tappana* (Matsumura, 1918), *Lamprocera latreillei* (Kirby, 1818), *Tenaspis semifusca* (Gorham, 1881), *Lucernuta savignii* (Kirby, 1818), *Aspisoma candellarium* Reiche, 1845, *Aspisoma roseiventer* (E. Olivier, 1888), *Pyractomena Melsheimeri*, 1846, *Pyractomena flavocincta* LeConte, 1852 (a junior synonym of *Pyractomena angulata* (Say)), *Pyractomena angustata* LeConte, 1852, and *Pyractomena lucifera* Melsheimer, 1846.

Key words. Nomenclature, authorship, date of publication.

Introduction

Frank Alexander McDermott (1885–1966) published over 60 scientific articles on fireflies and bioluminescence. His revision of the taxonomy of Lampyridae (McDermott 1964) and an updated lampyrid catalogue based on Ernest Olivier's (1910) catalogue (McDermott 1966), were his most important contributions. Assembling such a comprehensive catalogue was a significant accomplishment before the advent of the internet and relatively easy access to the literature. Consequently, mistakes with dates and names were included in the catalogue. Some mistakes most likely resulted from a lack of access to the literature, and simple typographical errors during the typing of the catalogue. Modern online resources (www.itis.gov; Integrated Taxonomic Information System) use McDermott's catalogue and reproduce these inaccuracies. Here we address these errors and propose corrections and background for each case.

Materials and Methods

Methods follow Keller and Branham (2018). Additionally, more recent literature was investigated to document the replication of these mistakes.

Results and Discussion

Dates of Publication

***Lampyris brutia* Costa, 1882**

Lampyris brutia Costa 1882: 34

Lampyris brutia Costa, 1881 [sic]: McDermott 1966: 3

Note. McDermott's notecard had the incorrect date associated with this species (Fig. 1a). Costa's manuscript was presented at a meeting on March 14, 1881, but the article was printed in 1882. There is also some confusion about the later reference cited by Geisthardt. Geisthardt (1984) cited Costa, 1881. In 1987, he cited Costa, 1884 on page 99 and Costa, 1882 on page 109 (Geisthardt 1987). In a short paragraph, Geisthardt (1999) again cited 1884 as the date of publication. Lastly, he used Costa, 1883 in an updated checklist of Italian *Lampyris* species (Geisthardt 2007).

***Diaphanes costulatus* (Kolbe, 1897)**

Lampyris costulata Kolbe 1897: 218

Diaphanes costulatus (Kolbe, 1898 [sic]): McDermott 1966: 10

Note. McDermott's notecard had the incorrect date associated with this species (Fig. 1b).

***Diaphanes fraternus* (Kolbe, 1897)**

Lampyris fraterna Kolbe 1897: 218

Diaphanes fraternus (Kolbe, 1898 [sic]): McDermott 1966: 11

Note. McDermott's notecard had the incorrect date associated with this species.

***Diaphanes kilimanus* (Kolbe, 1897)**

Lampyris kilimana Kolbe 1897: 217

Diaphanes kilimanus (Kolbe, 1898 [sic]): McDermott 1966: 11

Note. McDermott's notecard had the incorrect date associated with this species.

***Diaphanes notaticollis* E. Olivier, 1888**

Diaphanes notaticollis E. Olivier 1888: 57

Diaphanes breviusculus (Kolbe, 1897) [syn.]

Lampyris breviuscula Kolbe 1897: 218

Diaphanes breviusculus (Kolbe, 1898 [sic]): McDermott 1966: 12

Note. McDermott's notecard had the incorrect date associated with this synonym.

***Diaphanes piligerus* (Kolbe, 1897)**

Lampyris piligera Kolbe 1897: 218

Diaphanes piligerus (Kolbe, 1898 [sic]): McDermott 1966: 12

Note. McDermott's notecard had the incorrect date associated with this species.

***Diaphanes planitianus* (Kolbe, 1897)**

Lampyris planitiana Kolbe 1897: 218

Diaphanes planitianus (Kolbe, 1898 [sic]): McDermott 1966: 13

Note. McDermott's notecard had the incorrect date associated with this species.

***Diaphanes rugicollis* (Fairmaire, 1887)**

Lampyris rugicollis Fairmaire 1887: 155

Diaphanes volkensi (Kolbe, 1897) [syn.]

Lampyris volkensi Kolbe 1897: 218

Diaphanes volkensi (Kolbe, 1898 [sic]): McDermott 1966: 13

Note. McDermott had two notecards. One contained the correct date (Fig. 1c), and the second the incorrect date (Fig. 2a)

***Diaphanes signaticollis* Pic, 1951**

Diaphanes signaticollis Pic 1951: 217

Diaphanes signaticollis Pic, 1950 [sic]: McDermott 1966: 13

Note. McDermott's notecard had the incorrect date associated with this species (Fig. 2b).

***Diaphanes ugandanus* (Kolbe, 1897)**

Lampyris ugandana Kolbe 1897: 218

Diaphanes ugandanus (Kolbe, 1898 [sic]): McDermott 1966: 14

Note. McDermott's notecard had the incorrect date associated with this species.

***Pyrocoelia iwasakii* (Matsumura, 1918)**

Lucernula [sic] *iwasakii* Matsumura 1918: 88

Lychnuris iwasakii (Matsumura, 1928 [sic]): McDermott 1966: 16

Note. McDermott's notecard had the incorrect date associated with this species (Fig. 2c).

***Pyrocoelia tappana* (Matsumura, 1918)**

Lucernula [sic] *tappana* Matsumura 1918: 88

Lychnuris tappana (Matsumura, 1928 [sic]): McDermott 1966: 18

Note. McDermott's notecard had the incorrect date associated with this species (Fig. 3a).

***Lamprocerata latreillei* (Kirby, 1818)**

Lampyris latreillii Kirby 1818: 387

Lamprocera latreillei (Kirby, 1819 [sic]): McDermott 1966: 23

Note. Kirby's (1818) original name was deemed a patronym by subsequent authors, who spelled it "latreillei". This spelling has been used in all publications since 1818. In the interest of stability, we invoke ICZN (1999), Article 33.3.1, preserving use of "latreillei". McDermott's (1966) citing of 1819 for the description was based on a typographical error (Fig. 3b).

***Tenaspis semifusca* (Gorham, 1881)**

Hyas semifusca Gorham 1881: 31

Tenaspis semifusca (Gorham, 1880 [sic]): McDermott 1966: 26

Note. McDermott cited the wrong article (Gorham 1880) (Fig. 3c). Lyal (2011) explains the publication dates for all volumes of the *Biologia Centrali-Americanana*.

***Lucernuta savignii* (Kirby, 1818)**

Lampyris savignii Kirby 1818: 388

Lucernuta savignii (Kirby, 1819 [sic]): McDermott 1966: 26

Note. The description year of 1819 was based on a typographical error (Fig. 4a).

***Aspisoma candellarium* Reiche, 1845**

Aspisoma candellarium Reiche 1845: 353

Aspisoma candellarium Reiche, 1843 [sic]: McDermott 1966: 30

Note. The description year of 1843 was based on a typographical error (Fig. 4b).

***Aspisoma roseiventer* (E. Olivier, 1888)**

Aspidosoma roseiventer E. Olivier 1888: 50

Aspisoma roseiventer E. Olivier, 1885 [sic]: McDermott 1966: 32

Note. The description year of 1885 was based on an incorrect citation. The Annales de la Société Entomologique de France 1885 contain no article by E. Olivier with a description of *Aspidosoma roseiventer*. A careful search through all publications by E. Olivier in 1885 as cited in Pic (1914) also resulted in no article containing the original description. The description of this species was in E. Olivier (1888).

***Pyractomena* Melsheimer, 1846**

Pyractomena Dejean 1833: 102 [nomen nudum]

Pyractomena Melsheimer 1846: 304

Pyratomena [sic] Melsheimer 1846: 304

Pyractomena Melsheimer, 1845 [sic]: McDermott 1966: 32

Note. Based on text preceding Melsheimer's description, he presented the paper to the Academy of Natural Sciences on August 6th and September 27th, 1844. The article was printed in four parts in fascicle 5 (September and October, 1844), fascicle 6 (November and December, 1844), fascicle 8 (March and April, 1845), and fascicle 12 (November and December, 1845). Each fascicle contains meeting reports of the months stated in parentheses. The firefly descriptions are in fascicle 12, which was printed in 1846, not 1845, as the fascicle includes meeting reports of November and December 1845. In addition, Melsheimer attributed the genus name to Dejean, but had a typographical error and misspelled the name in the original description.

***Pyractomena angulata* (Say, 1825)**

Lampyris angulata Say 1825: 162

Pyractomena flavocincta LeConte, 1852 [syn.]

Pyractomena flavocincta LeConte, 1851 [sic]: McDermott 1966: 33

Note. LeConte presented his paper to the Academy of Sciences of Philadelphia on December 30, 1851, but the proceedings were published by the Academy in 1852.

***Pyractomena angustata* LeConte, 1852**

Pyractomena angustata LeConte 1852: 336

Pyractomena angustata LeConte, 1851 [sic]: McDermott 1966: 33

Note. LeConte presented his paper to the Academy of Sciences of Philadelphia on December 30, 1851, but the paper was published by the Academy in 1852. McDermott's notecard had the incorrect date associated with this species (Fig. 4c), and he used 1852 throughout the catalogue but for species in the genus *Pyractomena*.

***Pyractomena lucifera* Melsheimer, 1846**

Pyratomena [sic] *lucifera* Melsheimer 1846: 304

Pyractomena lucifera Melsheimer, 1845 [sic]: McDermott 1966: 34

Note. Based on text preceding Melsheimer's description, he presented the paper to the Academy of Natural Sciences on August 6th and September 27th, 1844. The article was printed in four parts in fascicle 5 (September and October, 1844), fascicle 6 (November and December, 1844), fascicle 8 (March and April, 1845), and fascicle 12 (November and December, 1845). Each fascicle contains meeting reports of the

months stated in parentheses. The firefly descriptions are in fascicle 12, which was printed in 1846, not 1845, as the fascicle includes meeting reports of November and December 1845.

Acknowledgments

We thank James Lloyd (University of Florida, Department of Entomology and Nematology) for his invaluable information about McDermott. We also thank Ron Cave (University of Florida, Indian River Research & Education Center), and Vinicius Ferreira (Montana State University, Montana Entomology Collection), for comments prior to submission. Finally, we thank Isabelle Betancourt (ANSP, The Academy of Natural Sciences of Drexel University) and Michael Ivie (Montana State University, Montana Entomology Collection) for their help with, and comments about the Proceedings of the Academy of Natural Sciences of Philadelphia.

Literature Cited

- Costa, A. 1882.** Relazione di un viaggio nelle calabrie per ricerche zoologiche fatto nella state del 1876. Atti della R. Accademia delle Scienze Fisiche e Matematiche 9(6): 1–62.
- Dejean, P. F. M. A. 1833.** Catalogue des coléoptères de la Collection de M. le Comte Dejean. Livraisons 1–2. Méquignon-Marvis Père et Fils; Paris. 176 p.
- Fairmaire, L. 1887.** Coléoptères des voyages de M. G. Révoil chez les Somâlis et dans l'intérieur du Zanguebar. Annales de la Société Entomologique de France (6)7: 69–186.
- Geisthardt, M. 1984.** Materialien zur Revision der Gattung *Lampyris* Müller 1764. II. Zur Kenntnis einiger europäischer und mediterraner Arten (Insecta: Coleoptera: Lampyridae). Senckenbergiana Biologica 65(3): 279–294.
- Geisthardt, M. 1987.** Materialien zur Revision der Gattung *Lampyris* Müller 1764. III. Bekannte und neue Arten der westmediterranen Inseln und Italiens. (Coleoptera: Lampyridae). Mitteilungen des Internationalen Entomologischen Vereins e. V. Frankfurt a. M. 11(4): 89–110.
- Geisthardt, M. 1999.** Neue paläarktische Lampyridae und Anmerkungen zu bekannten Arten (Coleoptera). Mitteilungen des Internationalen Entomologischen Vereins e. V. Frankfurt a. M. 24(3): 95–109.
- Geisthardt, M. 2007.** A new polytypic *Lampyris* from Italy: *Lampyris vesuvius vesuvius* sp. n and *Lampyris vesuvius insularis* ssp. n. (Coleoptera: Lampyridae). Artropodi del Parco Nazionale des Vesuvio: Ricerche Preliminari – Conservazione Habitat Invertebrati 4/2007: 185–190.
- Gorham, H. S. 1880.** I. Materials for a revision of the Lampyridae. The Transactions of the Entomological Society of London 1880: 1–36.
- Gorham, H. S. 1881.** Insecta. Coleoptera. Malacodermata. Lampyridae. Biologia Centrali Americana 3(2): 29–65.
- ICZN. 1999.** International Code of Zoological Nomenclature. 4th Edition. International Trust for Zoological Nomenclature; London, Great Britain. xxix + 306 p.
- Keller, O., and M. A. Branham. 2018.** Notes on the Amydetinae (Coleoptera: Lampyridae) in McDermott's 1966 catalogue of Lampyridae. Insecta Mundi 0628: 1–6.
- Kirby, W. 1818.** A century of insects, including several new genera described from his cabinet. Transactions of the Linnean Society of London 12(2): 375–453.
- Kolbe, H. J. 1897.** Coleopteren. Die Käfer Deutsch-Ost-Afrikas. Dietrich Reimer; Berlin. 368 p.
- LeConte, J. L. 1852.** Synopsis of the lampyrides of temperate North America. Proceedings of the Academy of Natural Sciences of Philadelphia 5: 331–347.
- Lyal, C. H. C. 2011.** The dating of the *Biologia Centrali-Americanana*. Zoological Bibliography 1(2): 67–100.
- Matsumura, S. 1918.** The fireflies of Japan. Kyôiku-Gahô 6(3): 82–89.
- McDermott, F. A. 1964.** The taxonomy of the Lampyridae (Coleoptera). Transactions of the American Entomological Society 90: 1–72.
- McDermott, F. A. 1966.** Lampyridae. p. 1–149. In: W. O. Steel (ed.). Coleopterorum catalogus supplementa, pars 9. Uitgeverij Dr. W. Junk; Gravenhage, Netherlands. 149 p.

- Melsheimer, F. E.** 1846. Descriptions of new species of Coleoptera of the United States. *Proceedings of the Academy of Natural Sciences of Philadelphia* 2(12): 302–318.
- Olivier, E.** 1888. Études sur les lampyrides. III. Les genres à antennes flabellées. *Annales de la Société Entomologique de France* 8: 35–62.
- Olivier, E.** 1910. Lampyridae. p. 1–68. *In:* S. Schenkling (ed.). *Coleopterorum Catalogus, pars 9.* W. Junk; Berlin, Germany. 68 p.
- Pic, M.** 1914. Notice nécrologique sur Ernest Olivier [avec un portrait]. *Annales de la Société Entomologique de France* 83: 443–457.
- Pic, M.** 1951. Malacodermes hétéromères vésicants et phytophages (p.p.). p. 217–222. *In:* A. Monard (ed.). *Résultats de la mission zoologique suisse au Cameroun. Mémoires de l’Institut Français d’Afrique Noire (Série Sciences naturelles n° 1); Douala, Cameroon.* 244 p.
- Reiche, L.** 1845. Description de l'*Aspisoma candellaria*. *Annales de la Société Entomologique de France* (2) 3: 353–354.
- Say, T.** 1825. Descriptions of new species of coleopterous insects inhabiting the United States. *Journal of the Academy of Natural Sciences of Philadelphia* 5: 160–204.

Received August 2, 2018; accepted August 18, 2018.

Review editor Gareth S. Powell.

1a

1b

1c

Figure 1. McDermott's original handwritten literature notecards. **a)** Notecard showing the incorrect citation for *Lampyris brutia*. **b)** Notecard showing the incorrect citation for *Diaphanes costulatus* (as an example for all Kolbe species in this paper). **c)** Notecard showing the correct citation for *Diaphanes volkensi*.

2a

Diaphanes signaticollis *Dongo*
Pic.
Min. Inst. Frac, Afr. noire, Cent Cameroun
Soc. Nat., 1950, p. 217 (J.R. 1957, p. 256)
on p. 120, Ref. 2275, it reads Min. Inst. frane
Inst. Afr. noire, Cent Cameroun Donata Soc. Nat.,
No. 1, pp. 217-222.

2b

Pyrocoelia iwasakii (Incerta) *Okinawa, Ish*
Matsumura, Shuri, Ryukyu Isb.
Kyo-ku-ka-ho, 1928, VI, #3, p. 88. *Naegama Isb.*

2c

Figure 2. McDermott's original handwritten literature notecards. **a)** Notecard showing the incorrect citation for *Diaphanes volkensi*. **b)** Notecard showing the incorrect citation for *Diaphanes signaticollis*. **c)** Notecard showing the incorrect citation for *Pyrocoelia iwasakii*.

3a

3c

Figure 3. McDermott's original handwritten literature notecards. **a)** Notecard showing the incorrect citation for the for *Pyrocoelia tappana*. **b)** Notecard showing the correct citation for *Lamprocera latreillei*. **c)** Notecard showing McDermott's incorrect citation for *Tenaspis semifusca*.

Figure 4. McDermott's original handwritten literature notecards. **a)** Notecard showing the incorrect citation for *Lucernuta savignii*. **b)** Notecard showing the correct citation for *Aspisoma candellarium*. **c)** Notecard showing the incorrect citation for *Pyractomena angustata*.