

Redescription and distribution of the rare flower chafer, *Periphanesthes aurora* (Motschulsky, 1858) (Coleoptera: Scarabaeidae: Cetoniinae)

JIAN-YUE QIU¹, HAO XU² & LI CHEN^{1,3}

¹ College of Plant Protection, Southwest University, Chongqing 400716, P. R. China. E-mail: qiuwy@yahoo.com

² The Bureau of Forest Resource Management of Mt. Simianshan, Chongqing 402296, P. R. China. E-mail: xu_titan@yahoo.com

³ Corresponding author. E-mail: lichen57@swu.edu.cn

Abstract

This paper includes a detailed redescription of the monotypic genus *Periphanesthes* Kraatz, 1880 (Coleoptera: Scarabaeidae: Cetoniinae) and its type species, *Periphanesthes aurora* (Motschulsky, 1858), based on the lectotype (designated within) and additional specimens. Illustrations of external features and parameres are also provided. The distribution of *P. aurora* is studied, and its new distribution records are mapped. *Bonsiella* Ruter, 1965 is confirmed as a junior synonym of *Periphanesthes* Kraatz, 1880.

Key words: Scarabaeidae, Cetoniinae, Goliathini, Coryphocerina, *Periphanesthes*, *Bonsiella*, flower beetle, Asia

Introduction

Periphanesthes aurora (Motschulsky, 1858) (Coleoptera: Scarabaeidae: Cetoniinae) is a rare species of cetoniine known from a few localities in southern China (Fujian, Jiangxi, and Guangdong) and northern Vietnam (Paulian 1960; Mikšić 1977; Smetana 2006; Krajčík 2011). This species was originally described from “Amboina” under the genus *Macroma* Gory & Percheron, 1833 (a subgenus of *Campsiura* Hope, 1831). Kraatz (1880) moved it to his monotypic genus *Periphanesthes* Kraatz, 1880 based on Motschulsky’s original description. However, this species is also known under another name, *Bonsiella blanda* (Jordan, 1895). Fifteen years after Kraatz’s 1880 publication, Jordan (1895) described *Coryphocera blanda* from China, and later Ruter (1965) erected another monotypic genus *Bonsiella* Ruter, 1965 to accommodate it. These two synonymous genus-group names were placed in Cremastocheilini and Goliathini respectively and left there for over 80 years, until Krikken (1977) indicated that they appeared to be identical and proposed to treat *Bonsiella* as a junior synonym of *Periphanesthes*. But, this synonymization was rejected or overlooked by some authors (Mikšić 1977; Ma 1992, 1995; Krajčík 1998).

Periphanesthes aurora has no modern description, and its distribution was also poorly studied. In the course of identification work we have examined numerous cetoniine specimens from different collections that included a few of this remarkable species. We here confirm that *Bonsiella* Ruter, 1965 is a junior synonym of *Periphanesthes* Kraatz, 1880 based on examination of the type specimen of *Macroma aurora* Motschulsky, 1858. We also provide a detailed redescription of *P. aurora* with color photographs of external features and parameres. New distribution records of this species are presented on an updated distribution map, and some ambiguous geographical names in Chinese Romanization in Mikšić (1977) are interpreted. These records significantly expand the known distribution of the species to the northeast in Jiangsu and to the southeast in Hainan, China.

Materials and methods

Morphological terminology mostly follows Krikken (1984) and Lawrence & Britton (1994). Habitus photos were

References cited

- Chen, F.-G. & Wong, F.-P. (1935) A list of the known fruit insects of China. *Year book of the Bureau of Entomology (Hangchow)*, 5, 82–140.
- Hieke, F., Kavanaugh, D.H. & Liang, H.-B. (2012) A new species of *Amara* (Coleoptera, Carabidae, Zabronini) from Sichuan Province, China, with additional records for other *Amara* species from the region. *Zookeys*, 254, 47–65.
<http://dx.doi.org/10.3897/zookeys.254.4223>
- Jordan, H.E.K. (1895) Einige neue Käfer der Indo-Australischen Region in der Sammlung des Trings-Museums. *Stettiner Entomologische Zeitung*, 56, 266–271.
- Kraatz, G. (1880) Genera Cetoniidarum Australiae. *Deutsche Entomologische Zeitschrift*, 24, 177–214.
- Krajčík, M. (1998) *Cetoniidae of the World Catalogue-Part I*. Typos Studio, Most, Czech Republic, 96 pp.
- Krajčík, M. (1999) *Cetoniidae of the World Catalogue-Part II*. Typos Studio, Most, Czech Republic, 72 pp.
- Krajčík, M. (2011) Illustrated Catalogue of Cetoniinae, Trichiinae and Valginae of China (Coleoptera, Cetoniidae). *Animma. X*, Supplement, 1–113.
- Kreyenberg, W. & Pappenheim, P. (1908) Ein Beitrag zur Kenntnis der Fische der Jangtze und seiner Zuflüsse. *Sitzungsberichte der Gesellschaft Naturforschender Freunde zu Berlin*, 4, 95–109.
- Krikken, J. (1977) Notes on Asian cremastochiliform genera, with descriptions of two new species (Coleoptera: Cetoniidae). *Zoologische Verhandelingen*, 50, 309–320.
- Krikken, J. (1984) A new key to the suprageneric taxa in the beetle family Cetoniidae, with annotated lists of the known genera. *Zoologische Verhandelingen*, 210, 1–75.
- Lawrence, J.F. & Britton, E.B. (1994) *Australian Beetles*. Melbourne University Press, Melbourne, Australia, 192 pp.
- Lelej, A.S. (1996) A review of the east Asian species of *Orientilla* (Hymenoptera, Mutillidae). *Memoirs of the Entomological Society of Washington*, 17, 103–107.
- Luo, G.-H. (2005) *History of Western Botanical and Zoological Studies in China*. Shandong Education Press, Ji'nan, China, 434 pp. [in Chinese].
- Ma, W.-Z. (1992) Coleoptera: Cetoniidae, Trichiidae, Valgidae. In: Peng, J.-W. & Liu, Y.-Q. (Eds.), *Iconography of Forest Insects in Hunan*. Science Press, Beijing, China, pp. 437–457. [in Chinese]
- Ma, W.-Z. (1995) *Economic Insect Fauna of China, Volume 46 Coleoptera: Cetoniidae, Trichiidae, and Valgidae*. Science and Technology Press, Beijing, China, 210 pp. [in Chinese]
- Mikšić, R. (1974) Die orientalischen und palaearktischen Gattungen der Heterorrhini (83. Beitrag zur Kenntnis der Scarabaeiden). *Revue Suisse de Zoologie*, 81, 737–783.
- Mikšić, R. (1977) *Monographie der Cetoniiae der Palaearktischen und Orientalischen Region. Coleoptera: Lamellicornia. Band 2*. Institut za šumarstvo, Sarajevo, Yugoslavia, 400 pp.
- Motschulsky, V. (1858) Entomologie spéciale. Insectes des Indes orientales. I: ière Série. *Etudes entomologiques*, 7, 20–122.
- Paulian, R. (1960) Coléoptères Scarabéides de L'Indochine (Rutélines et Cétonines) (Suite). *Annales de la Société entomologique de France*, 129, 1–87.
- Pratt, A.E. (1892) *To the Snows of Tibet through China*. Longmans, Green and Co., London, United Kingdom, 268 pp.
- Regan, C.T. (1908) Description of three new freshwater fishes from China. *Annals and Magazine of Natural History*, Series 8, 1, 109–111.
<http://dx.doi.org/10.1080/00222930808692364>
- Roeschke, H. (1908) *Coptolabrus divus* Roeschke, nov. sp.. *Deutsche Entomologische Zeitschrift*, 1908, 14–15.
- Ruter, G. (1965) Contribution à l'étude des Cetoniinae asiatiques (Col. Scarabaeidae). *Bulletin de la Societe Entomologique de France*, 70, 194–206.
- Sakai, K. & Nagai, S. (1998) *The Cetoniine Beetles of the World. Mushi-Sha's Iconographic Series of Insects. Vol. 3*. Mushi-Sha, Tokyo, Japan, 421 pp.
- Schenkling, S. (1921) Scarabaeidae: Cetoniinae. In: Schenkling, S. (Ed.), *Coleopterorum Catalogus. Vol. XXI. Scarabaeidae III*. W. Junk, Berlin, Germany, pp. 1–431.
- Smetana, A. (2006) Subfamily Cetoniinae. In: Löbl, I. & Smetana, A. (Eds.), *Catalogue of Palaearctic Coleoptera. Vol. 3*. Apollo Books, Stenstrup, Denmark, pp. 283–313.
- Strand, E. (1913) Apidae aus Pingshiang (Süd-China), gesammelt von Herrn Dr. Kreyenberg. *Archiv für Naturgeschichte*, A, 79, 103–108.
- Westwood, J.O. (1874) *Thesaurus Entomologicus Oxoniensis; or, Illustrations of New, Rare, and Interesting Insects, for the Most Part Contained In the Collections Presented to the University of Oxford by the Rev. F. W. Hope*. Clarendon Press, Oxford, United Kingdom, 205 pp.
- Yuan, L.-Y. & Zhang, E. (2010) Type locality and identity of *Acrossocheilus kreyenbergii* (Regan, 1908), a senior synonym of *Acrossocheilus cinctus* (Lin, 1931) (Teleostei: Cyprinidae). *Zootaxa*, 2684, 36–44.