

ZOOTAXA

2949

Revision of the *crassipes* and *pictipes* species groups of *Apiomerus* Hahn (Hemiptera: Reduviidae: Harpactorinae)

LILY BERNIKER¹, SIGURD SZERLIP², DIMITRI FORERO¹ & CHRISTIANE WEIRAUCH¹

¹Department of Entomology, University of California Riverside, Riverside, CA 92521, USA.

E-mail: lily.berniker@ucr.edu, dimitri.forero@ucr.edu, christiane.weirauch@ucr.edu

² 682 30th Street, Richmond, CA 94804-1569, USA. E-mail: sigurd@pacbell.net


Magnolia Press
Auckland, New Zealand

Accepted by D. Rider: 20 Jun. 2011; published: 8 Jul. 2011

LILY BERNIKER, SIGURD SZERLIP, DIMITRI FORERO & CHRISTIANE WEIRAUCH
Revision of the *crassipes* and *pictipes* species groups of *Apiomerus* Hahn (Hemiptera: Reduviidae: Harpactorinae)
(*Zootaxa* 2949)

113 pp.; 30 cm.

8 July 2011

ISBN 978-1-86977-753-1 (paperback)

ISBN 978-1-86977-754-8 (Online edition)

FIRST PUBLISHED IN 2011 BY

Magnolia Press

P.O. Box 41-383

Auckland 1346

New Zealand

e-mail: zootaxa@mapress.com

<http://www.mapress.com/zootaxa/>

© 2011 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1175-5326 (Print edition)

ISSN 1175-5334 (Online edition)

Table of contents

Abstract	3
Introduction	4
Material and Methods	5
Taxonomy	11
<i>crassipes</i> + <i>pictipes</i> species groups of <i>Apiomerus</i>	11
<i>crassipes</i> species group	13
<i>Apiomerus californicus</i> Berniker & Szerlip, sp. nov.	14
<i>Apiomerus cazieri</i> Berniker & Szerlip, sp. nov.	15
<i>Apiomerus cooremani</i> Costa Lima, Campos Seabra & Hathaway, n. stat.	17
<i>Apiomerus crassipes</i> (Fabricius)	18
<i>Apiomerus floridensis</i> Berniker & Szerlip, sp. nov.	20
<i>Apiomerus montanus</i> Berniker & Szerlip, sp. nov.	21
<i>Apiomerus peninsularis</i> Berniker & Szerlip, sp. nov.	22
<i>Apiomerus rufipennis</i> (Fallou)	23
<i>Apiomerus spissipes</i> (Say)	24
<i>Apiomerus wygodzinskyi</i> Berniker & Szerlip, sp. nov.	25
<i>pictipes</i> species group	26
<i>Apiomerus flaviventris</i> Herrich-Schaeffer	27
<i>Apiomerus pictipes</i> Herrich-Schaeffer	29
Acknowledgments	30
References	30
Appendix	54
Material Examined	54
<i>Apiomerus californicus</i> , sp. nov.	54
<i>Apiomerus cazieri</i> , sp. nov.	61
<i>Apiomerus cooremani</i> Costa Lima, Campos Seabra, and Hathaway 1951, new status	64
<i>Apiomerus crassipes</i> (Fabricius 1803)	65
<i>Apiomerus floridensis</i> , sp. nov.	70
<i>Apiomerus montanus</i> , sp. nov.	72
<i>Apiomerus peninsularis</i> , sp. nov.	75
<i>Apiomerus rufipennis</i> (Fallou 1889)	76
<i>Apiomerus spissipes</i> (Say 1825)	76
<i>Apiomerus wygodzinskyi</i> , sp. nov.	86
<i>Apiomerus flaviventris</i> Herrich-Schaeffer 1846	89
<i>Apiomerus pictipes</i> Herrich-Schaeffer 1846	96

Abstract

Within the genus *Apiomerus* Hahn, 1831, the *crassipes* and the *pictipes* species groups are described. In the *crassipes* species group, three species are redescribed: *Apiomerus crassipes* (Fabricius, 1803), *Apiomerus rufipennis* (Fallou, 1889) and *Apiomerus spissipes* (Say, 1825); one subspecies is raised to species level and redescribed: *Apiomerus cooremani* Costa Lima, Campos Seabra & Hathaway, 1951; and six species are described as new: *Apiomerus californicus* Berniker & Szerlip, sp. nov., *Apiomerus cazieri* Berniker & Szerlip, sp. nov., *Apiomerus floridensis* Berniker & Szerlip, sp. nov., *Apiomerus montanus* Berniker & Szerlip, sp. nov., *Apiomerus peninsularis* Berniker & Szerlip, sp. nov. and *Apiomerus wygodzinskyi* Berniker & Szerlip, sp. nov. In the *pictipes* species group, two species are redescribed, *Apiomerus flaviventris* Herrich-Schaeffer, 1846 and *Apiomerus pictipes* Herrich-Schaeffer, 1846, and one subspecies, *Apiomerus pictipes pitieri* Costa Lima, Campos Seabra, & Hathaway, 1951 is synonymized with *Apiomerus pictipes*. Neotypes are designated for *Apiomerus flaviventris*, *Apiomerus pictipes*, and *Apiomerus spissipes*. Lectotypes are designated for *Apiomerus cooremani* and *Apiomerus crassipes*. The composition of the species groups are different from those originally proposed by Sigurd Szerlip in his PhD dissertation. The *crassipes* group has one additional member, *Apiomerus rufipennis*. Furthermore, *Apiomerus barrocoloradoi* Forero, Berniker & Szerlip, 2010 and the two manuscript names “*Apiomerus panther*” and “*Apiomerus tigris*” were removed from the *pictipes* group. A key to the species is provided, as well as photographs of habitus and diagnostic features for both males and females. Intraspecific polychromatism is discussed as it relates to species identification and species delimitation.

Key words: Heteroptera, Apiomerini, bee killers, resin bugs, polychromatism