Copyright © 2009 · Magnolia Press

Correspondence


Proposed conservation of the name *Penthe* Newman, 1838 (Coleoptera: Tetratomidae: Penthinae) threatened by the discovery of an older available name

PATRICE BOUCHARD¹ & DARREN A. POLLOCK²

¹Canadian National Collection of Insects, Arachnids and Nematodes, Agriculture and Agri-Food Canada, Ottawa, ON, K1A 0C6, Canada. E-mail: bouchardpb@agr.gc.ca

²Department of Biology, Eastern New Mexico University, Portales, NM 88130 USA. E-mail: darren.pollock@enmu.edu

Penthe Newman, 1838 includes nine species distributed in China, the Himalayas, Japan, the Oriental Region and North America (Nikitsky, 1998; Young & Pollock, 2002) and is the type genus of the tetratomid subfamily Penthinae Lacordaire, 1859. Like many other obscure members of Tenebrionoidea, *Penthe* has had an unsettled family placement until recently. Most early authors placed the genus in Tenebrionidae (e.g. Newman, 1838; Melsheimer, 1853). Then, there was a period during which it was most often placed in Melandryidae, either in Melandryini (e.g. LeConte & Horn, 1883), Penthini (Woodruff, 1920), or Tetratomini (e.g. Csiki, 1924). Finally, based on both larval and adult characters, *Penthe* was placed in Tetratomidae (e.g. Crowson, 1955; Lawrence, 1982; Nikitsky, 1998). Adults and larvae feed on various fungi associated with rotting wood, e.g. *Polyporus, Piptoporus*, and *Fomitopsis* (Lawrence, 1991). As mentioned below, the name *Penthe* has been used uniformly in the various catalogues, checklists and treatments of North American Coleoptera since Newman's original description in 1838.

While reviewing tenebrionid genus-group names in the second and third editions of the *Catalogue des coléoptères de la collection de M. le comte Dejean* (Dejean, 1834, 1836b) for the fifth volume of the *Catalogue of Palearctic Coleoptera* (Löbl et al., 2008), the senior author discovered a genus-group name that should be used as valid instead of the currently accepted name *Penthe* based on the Principle of Priority (ICZN, 1999: Article 23.1).

Although new generic names in Dejean's catalogues were once considered to be *nomina nuda* because they did not include a description (e.g. Neave, 1939-1940), this is clearly not the case in all situations. In fact, a new genus-group name published before 1931 without a description, but in combination with one or more available species name(s), is available (ICZN, 1999: Article 12.2.5). Several authors (e.g. Spilman, 1973; Silfverberg, 1983, 1984a, b; Alonso-Zarazaga & Lyal, 1999; Bílý & Bellamy, 2002; Bousquet, 2004; Bellamy, 2006) have dealt specifically with the availability of genus-group names proposed for the first time in the catalogues of Dejean (1821, 1833–1836a, 1836b–1837) but this has not been done consistently throughout Coleoptera.

Historical usage of Anorops Dejean

Dejean (1834: 210) listed three species-group names in his new genus *Anorops: Helops obliquatus* Fabricius, 1798 from "Amer. bor.", *A. unicolor* Dejean, 1834 (*nomen nudum*) from the same locality and *A. brevicollis* Dejean, 1834 (*nomen nudum*) from Java. Of these species, *obliquatus* Fabricius was the only available species-group name, making the genus name *Anorops* available with *H. obliquatus* as the type species by monotypy. Two years later, Dejean (1836: 231) listed the same three species under his genus *Anorops*. Later, Duponchel (1841: 568) formally described *Anorops* for the first time and reported *Helops obliquatus* Fabricius as the type species of the genus. Chevrolat (1847a: 662) listed the genus *Pyrrocis* Laporte, 1840 as a synonym of *Penthe* and *Anorops* and, in the same publication, Chevrolat (1847b: 574-575) listed *Penthe* as a synonym of *Anorops* and *Pyrrocis*. Chevrolat (1847a, b) did not indicate which generic name he considered to be valid. Schaum (1859: 85) mentioned that both Newman and Dejean based their genera on *Helops obliquatus* fabricius without indicating either one as the valid name. Melsheimer (1853: 141), Lacordaire (1859: 456), and Gemminger & Harold (1870: 2073) used *Penthe* as the valid name for this genus and listed *Anorops* as a synonym. LeConte & Horn (1883), Woodruff (1920), Csiki (1924), and subsequent authors have all used *Penthe* Newman as the valid name for the genus without any mention of *Anorops* Dejean.