INSECTA MUNDI

A Journal of World Insect Systematics

0169

Three anomalies of Coleoptera (Carabidae, Staphylinidae, and Scarabaeidae) from Connecticut

Raul N. Ferreira 6 Fairview Dr. Pawcatuck, CT 06379-1223, USA

Date of Issue: April 15, 2011

Raul N. Ferreira

Three anomalies of Coleoptera (Carabidae, Staphylinidae, and Scarabaeidae) from Connecticut

Insecta Mundi 0169: 1-3

Published in 2011 by

Center for Systematic Entomology, Inc. P. O. Box 141874 Gainesville, FL 32614-1874 U. S. A. http://www.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, CAB Abstracts, etc. **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.

Managing editor: Paul E. Skelley, e-mail: insectamundi@gmail.com

Production editor: Michael C. Thomas & Ian Stocks, e-mail: insectamundi@gmail.com

Editorial board: J. H. Frank, M. J. Paulsen

Subject editors: G.B. Edwards, J. Eger, A. Rasmussen, F. Shockley, G. Steck, Ian Stocks, A. Van Pelt, J. Zaspel

Printed copies deposited in libraries of:

CSIRO, Canberra, ACT, Australia

Museu de Zoologia, São Paulo, Brazil

Agriculture and Agrifood Canada, Ottawa, ON, Canada

The Natural History Museum, London, Great Britain

Muzeum i Instytut Zoologiczny 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 in PDF format:

Printed CD mailed to all members at end of year.

Florida Center for Library Automation: http://purl.fcla.edu/fcla/insectamundi

University of Nebraska-Lincoln, Digital Commons: http://digitalcommons.unl.edu/insectamundi/Goethe-Universität, Frankfurt am Main: http://edocs.ub.uni-frankfurt.de/volltexte/2010/14363/

Author instructions available on the Insecta Mundi page at:

http://www.centerforsystematicentomology.org/insectamundi/

Printed copies deposited in libraries (ISSN 0749-6737)

Electronic copies in PDF format (On-Line ISSN 1942-1354, CDROM ISSN 1942-1362)

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/

Three anomalies of Coleoptera (Carabidae, Staphylinidae, and Scarabaeidae) from Connecticut

Raul N. Ferreira 6 Fairview Dr. Pawcatuck, CT 06379-1223, USA insectcatcher@comcast.net

Abstract. Three teratological cases in Coleoptera (Carabidae, Staphylinidae, and Scarabaeidae) are reported from Connecticut. The anomaly in the genus *Oxyporus* Fabricius 1775 (Staphylinidae) is being reported here for the third time

Introduction

Little is known about the teratology of Connecticut Coleoptera. While organizing my collection, I came across several anomalies, three of which I report here. A monograph on teratology in Coleoptera by Balazuc (1948) provides a classification and terminology for the teratological anomalies. Additional discussions can be found in Dallas (1927), Cappe de Baillon (1927), Puissegur and Bonadona (1973). Ferreira (2008) reported an anomaly in *Calosoma sycophanta* (Linnaeus) (Coleoptera, Carabidae) from Connecticut. Kamal et al. (2008) reported the largest known occurrence of morphological anomalies in Carabidae from Michigan. Frank (1981) reviewed the teratology in Staphylinidae and Gamarra and Outerelo (1986) discuss several abnormalities in Staphylinidae. All the specimens reported on here are in my collection.

Observations

Carabus nemoralis Muller (Carabidae)

Figure 1

Carabus Linnaeus (Carabidae, Carabinae, Carabini) is represented in Connecticut by six species (Krinsky and Oliver 2001). This specimen was collected by Dr. M. K. Oliver in Connecticut, New Haven Co., Hamden in his backyard under a log on muddy soil on VII-19-1986. The specimen presents a binary schistomely on the right maxillary palpus. The bifurcate maxillary palpus (Fig. 1B) shows the first segment longer, wider and truncate when compared with the normal left maxillary palpus (Fig. 1A), forming a bifurcation into two segments (Fig. 1B, 1C) of the same size and configuration as compared with the normal segments of the left maxillary palpus. According to Balazuc (1948) this anomaly could result from an exterior action on the larva which caused a split in the distal segment. When regeneration takes place the agent stays in contact and the wound remained divided into two, avoiding the fusion of the two split parts.

Oxyporus rufipennis LeConte (Staphylinidae)

Figure 2

These are the third reported anomalies in the genus *Oxyporus* Fabricius, the only genus of the Oxyporinae (Staphylinidae). Larvae and adults of the genus *Oxyporus* which has a world wide distribution are obligate inhabitants of fresh mushrooms and feed on the flesh and gill tissues.

This specimen was collected on *Pleurotus ostriatus* Fries (family Tricholomataceae) in Connecticut, Litchfield Co., People's Forest on Beaver Pond Road on VI-6-1966. A meiomely according to Balazuc (1948) involves the loss (ectromely) or reduction (atrophy) of appendages or part of appendages. In this specimen the right mandible (Fig. 2C) and the right antenna (Fig. 2B, 2C) are reduced in relation to the left normal mandible and normal antenna. The atrophy of the right antenna has three fewer segments compared to the normal antenna (Fig. 2A, 2C). These atrophies are very common and the cause is mechanical (Balazuc

1948). The reduction of the antennomeres is more common on the last terminal half of the antenna (antennomeres 6 to 10). In this case antennomeres 4-6 are missing.

Phyllophaga glaberrima (Blanchard) (Scarabaeidae) Figure 3

This specimen of *Phyllophaga glaberrima* (Blanchard) (Scarabaeidae, Melolonthinae, Melolonthini) was collected in Connecticut, New London Co., Pawcatuck, between a pile of oak leaves against a shed on VII-5-1975. The specimen shows on the right side a trifurcation on the middle leg (Fig. 3B, 3C). The schistomely of the middle right leg presents a longer and wider femur which trifurcates into reduced tibiae (Fig. 3B), when compared with the normal one (Fig. 3A). The anterior tibia and the 5 tarsomeres of the abnormal leg are about half the size the normal tibia. The central tibia and the 5 tarsomeres are more reduced than the anterior abnormal. The posterior abnormal tibia is much more reduced as well as the 5 tarsomeres, when compared with the middle abnormal one and is curved towards the body of the insect. The cause of this monstrosity is unknown. Kamal et al. (2008) suggested that possible factors in anomalies may include acid rain and atmospheric nitrogen deposition. To these we can add the possibility of hereditary or mechanical factors during metamorphosis.

Acknowledgments

Special thanks to Dr. M. K. Oliver for the donation of the *Carabus* specimen and to Dr. Jane O'Donnell (University of Connecticut) and Dr. Raymond Pupedis (Yale University-Peabody Museum of Natural History) for constructive criticisms on an early draft of the manuscript, and Dr. J. H. Frank (University of Florida) and Dr. R. C. Graves (Bowling Green State University, Ohio) for reading and providing comments on the final draft of this manuscript.

Literature Cited

- **Balazuc, J. 1948**. La tératologie des coléoptères et expériences de transplantation sur *Tenebrio molitor* L. Mémoires du Muséum National d'Histoire Naturelle, Paris (Nouvelle Série) 25 (1947): 1-293.
- Cappe de Baillon, P. 1927. Recherches sur la tératologie des insectes. Encyclopédie Entomologique 8. P. Lechevalier; Paris. 291 p., 85 fig., 9 pl.
- **Dallas, E. D. 1927.** Sobre los diversos tipos de anomalías observadas en coleópteros. Revista de la Sociedad Entomológica Argentina 1(3): 67-70, pl. 5.
- **Ferreira, R. N. 2008.** A teratological specimen of *Calosoma sycophanta* (L.), (Coleoptera; Carabidae) from Connecticut, U.S.A. Entomological News 119 (3): 307-309.
- **Frank, J. H. 1981.** A revision of teratology in Staphylinidae with descriptions of a teratological specimen of *Tachinus axillaris* Erichson (Coleoptera, Staphylinidae: Tachyponinae) from Florida. Florida Entomologist 64 (2): 337-340.
- Gamarra, P., and R. Outerelo. 1986. Diversos casos teratológicos en Estafilinoideos (Coleoptera, Staphylinoidea). Actas de las VII Jornadas de la Asociación Española de Entomología, Seville, Octubre 1-3: 539-547, 9 fig.
- Kamal, J., K. Gandi, and D. H. Hermes. 2008. Report on the largest occurrence of morphological anomalies in ground beetles (Coleoptera, Carabidae). The Coleopterists Bulletin 62(1): 104-113.
- Krinsky, W. L., and M. K. Olivier. 2001. Ground Beetles of Connecticut (Coleoptera: Carabidae, excluding Cicindelini); an annotated checklist. Bulletin of the State Geological and Natural History Survey 117: 1-306.
- **Puissegur, C., and P. Benadona. 1973.** Nouveaux cas de tératologie chez des carabides non hybrides et hybrides. Nouvelle Revue d'Entomologie 3 (2): 75-81.

Received February 12, 2011; Accepted March 26, 2011.

Figure 1-3. Beetle anomalies. 1) Carabus nemoralis Muller. Drawing of maxillary palpus; a) Normal; b) Abnormal; c) Dorsal view of habitus. 2) Oxyporus rufipennis LeConte. Drawing of antennas; a) Normal; b) Abnormal; c) Dorsal view of head. 3) Phyllophaga glaberrima (Blanchard). Ventral drawing of middle legs; a) Normal; b) Abnormal; c) Dorsal view of habitus.