

# INSECTA MUNDI

A Journal of World Insect Systematics

---

0237

A new U.S. and Florida record for *Caccoleptus (Bicaccoleptus) kacka*  
Háva, 2009 (Coleoptera: Dermestidae)

Jiří Háva

Private Entomological Laboratory and Collection  
Rýznerova 37/37, CZ - 252 62, Únětice u Prahy  
Prague-west, Czech Republic  
jh.dermestidae@volny.cz

Michael C. Thomas

Florida State Collection of Arthropods  
Florida Department of Agriculture & Consumer Services  
P.O. Box 147100  
Gainesville, FL 32614-7100, USA  
michael.thomas@freshfromflorida.com

Date of Issue: June 15, 2012

Jiří Háva and Michael Thomas

A new U.S. and Florida record for *Caccoleptus (Bicaccoleptus) kacka* Háva, 2009 (Coleoptera: Dermestidae)

Insecta Mundi 0237: 1–3

**Published in 2012 by**

Center for Systematic Entomology, Inc.

P. O. Box 141874

Gainesville, FL 32614-1874 USA

<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](mailto:insectamundi@gmail.com)

**Production editors:** Michael C. Thomas, Brian Armitage, Ian Stocks

**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

**Spanish editors:** Julieta Brambila, Angélico Asenjo

**Printed copies (ISSN 0749-6737) 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 (On-Line ISSN 1942-1354, CDROM ISSN 1942-1362) 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/>

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/>

---

---

A new U.S. and Florida record for *Caccoleptus (Bicaccoleptus) kacka*  
Háva, 2009 (Coleoptera: Dermestidae)

Jiří Háva

Private Entomological Laboratory and Collection  
Rýznerova 37/37, CZ - 252 62  
Únětice u Prahy  
Prague-west, Czech Republic  
jh.dermestidae@volny.cz

Michael C. Thomas

Florida State Collection of Arthropods  
Florida Department of Agriculture & Consumer Services  
P.O. Box 147100  
Gainesville, FL 32614-7100, USA  
michael.thomas@freshfromflorida.com

**Abstract.** *Caccoleptus (Bicaccoleptus) kacka* Háva, 2009 is newly recorded from the U.S. and Florida. The female of this species is here described from Florida specimens.

### Introduction

The genus *Caccoleptus* Sharp, 1902 (Coleoptera; Dermestidae) contains eight species distributed in the Nearctic and Neotropical regions (Háva 2003, 2009). Here, we present the first U.S. records for one species belonging to the subgenus *Bicaccoleptus* Háva, 2004. Beal (2003) did not mention this genus in his checklist of the Nearctic Dermestidae. The first record of the genus from the Nearctic region (Mexico) was by Háva et al. (2010).

### Materials

The following abbreviations refer to the collections in which the specimens examined are deposited: **FSCA**—Florida State Collection of Arthropods, Gainesville, USA; **JHAC**—Jiří Háva, Private Entomological Laboratory and Collection, Czech Republic.


### *Caccoleptus (Bicaccoleptus) kacka* Háva, 2009

Figures 1–2

**Material Examined. USA:** Florida, Dade Co., Hialeah, 15.vi.2004, H. Escobar, W. Ceballos, *Hibiscus tiliaceus*, 1 male, (FSCA); Dade Co., Doral, 1.ii.2008, A. C. Salamanca, *Coccoloba uvifera*, 1 female, (JHAC); Dade Co., Miami, 5.ii.2001, coll. E. T. Putland, *Manilkara zapota*, 1 male, (FSCA); Broward Co., Pembroke Pines, 7.v.2008, coll. M. Justiz, *Cocos nucifera*, 1 female, (FSCA); Broward Co., Sunrise, 12.x.2011, coll. J. Muirhear, *Hibiscus rosa-sinensis*, 1 male, (JHAC).

**Description. Male.** Elytra with black integument, with median transverse band of grey pubescence, reaching suture; and orange apical portion; elytra covered by subrecumbent grey pubescence on orange parts and black on other parts; humerus coarsely punctured, otherwise finely punctured.

**Female.** Body length 0.93–0.95 mm, width 0.66–0.67 mm. Female differs from the male specimens by the shorter antennae, more robust body form, and color on elytra. Elytral median transverse fasciae on cuticle reddish-brown, covered by grey pubescence.


Figures 1–2. Habitus of *Caccoleptus (Bicaccoleptus) kacka* Háva. 1) Dorsal aspect. 2) Ventral aspect.

**Remarks.** This species was described from and heretofore only known from males. The Florida specimens were collected on *Hibiscus tiliaceus* L., *Hibiscus rosa-sinensis* L. (Malvaceae), *Coccoloba uvifera* L. (Polygonaceae), *Manilkara zapota* (L.) P. Royen (Sapotaceae), and *Cocos nucifera* L. (Arecaceae). The first Florida specimen was determined by R. S. Beal as *Caccoleptus* sp. in 2001.

**Distribution.** This species was described from Guatemala (Háva 2009) and recorded in the Nearctic region from Mexico (Háva et al. 2010).

#### Acknowledgments

We thank Susan Halbert and Ian Stocks for reviewing a previous version of this paper and the Division of Plant Industry inspectors, whose diligent collecting efforts produced the specimens upon which this paper is based. This is Florida Department of Agriculture and Consumer Services, Division of Plant Industry, Bureau of Entomology, Nematology, and Plant Pathology, Entomology Contribution No. 1210.

#### Literature Cited

Beal, R. S. 2003. Annotated checklist of Nearctic Dermestidae with revised key to the genera. *Coleopterists Bulletin* 57: 391–404.

- Háva, J. 2003.** World catalogue of the Dermestidae (Coleoptera). Studie a Zprávy Oblastního uzea Praha-východ v Brandýse nad Labem a Staré Boleslavi, Supplementum 1: 1–196.
- Háva, J. 2004.** World keys to the genera and subgenera of Dermestidae (Coleoptera), with descriptions, nomenclature and distributional records. Acta Musei Nationalis Pragae, Series B, Natural History 60: 149–164.
- Háva J. 2009.** *Caccoleptus (Bicaccoleptus) kacka* n. sp. a new species from Guatemala (Coleoptera: Dermestidae: Megatominae). Mitteilungen des Internationalen Entomologischen Vereins 34: 89–92.
- Háva, J., A. Herrmann, and M. Kadej. 2010.** New faunistic records of Dermestidae (Coleoptera) - part 5. Latvijas Entomologs 49: 28–31.

**Received February 8, 2012; Accepted April 13, 2012.**