

Taxonomy of the genus *Ptomaphaginus* Portevin (Coleoptera: Leiodidae: Cholevinae: Ptomaphagini) from China, with description of eleven new species

CHENG-BIN WANG¹ & HONG-ZHANG ZHOU^{1,2}

¹Key Laboratory of Zoological Systematics and Evolution, Institute of Zoology, University of Chinese Academy of Sciences, 1 Beichen West Rd., Chaoyang District, Beijing 100101, P. R. China

²Corresponding author. E-mail: zhouhz@ioz.ac.cn

Table of contents

Abstract	301
Introduction	302
Material and methods	302
Taxonomy	303
Genus <i>Ptomaphaginus</i> Portevin, 1914	303
A provisional key to species of <i>Ptomaphaginus</i> Portevin from China	306
<i>Ptomaphaginus sauteri</i> (Portevin, 1914)	307
<i>Ptomaphaginus similis</i> Schweiger, 1956	309
<i>Ptomaphaginus gracilis</i> Schweiger, 1956	309
<i>Ptomaphaginus franki</i> Perreau, 1993	310
<i>Ptomaphaginus pingtungensis</i> Perreau, 1996	313
<i>Ptomaphaginus guangxiensis</i> sp. nov.	314
<i>Ptomaphaginus gutianshanicus</i> sp. nov.	317
<i>Ptomaphaginus luoii</i> sp. nov.	319
<i>Ptomaphaginus newtoni</i> sp. nov.	321
<i>Ptomaphaginus perreaui</i> sp. nov.	323
<i>Ptomaphaginus quadricalcarus</i> sp. nov.	324
<i>Ptomaphaginus ruzickai</i> sp. nov.	326
<i>Ptomaphaginus shennongensis</i> sp. nov.	328
<i>Ptomaphaginus wenboi</i> sp. nov.	330
<i>Ptomaphaginus wuzhishanicus</i> sp. nov.	332
<i>Ptomaphaginus yui</i> sp. nov.	334
Discussion	337
Acknowledgements	337
References	338

Abstract

Ptomaphaginus Portevin, 1914 is one of the most speciose genera in the tribe Ptomaphagini (Coleoptera: Leiodidae: Cholevinae). Its members are mainly soil dwellers and are almost all distributed in the Oriental Region. This paper reports eleven new species from China: *P. guangxiensis* sp. nov. (type locality: Napo, Guangxi autonomous region), *P. gutianshanicus* sp. nov. (type locality: Gutianshan, Zhejiang province), *P. luoii* sp. nov. (type locality: Shennongjia, Hubei province), *P. newtoni* sp. nov. (type locality: Wuzhishan, Hainan province), *P. perreaui* sp. nov. (type locality: Jinghong, Yunnan province), *P. quadricalcarus* sp. nov. (type locality: Xishuangbanna, Yunnan province), *P. ruzickai* sp. nov. (type locality: Baoxing, Sichuan province), *P. shennongensis* sp. nov. (type locality: Shennongjia, Hubei province), *P. wenboi* sp. nov. (type locality: Fushan, Taiwan province), *P. wuzhishanicus* sp. nov. (type locality: Wuzhishan, Hainan province) and *P. yui* sp. nov. (type locality: Lijiang, Yunnan province). Five other species known to occur in China were also reviewed and mostly redescribed to update the knowledge on their identification. The Chinese fauna of the genus *Ptomaphaginus* is thus increased to sixteen species. Important characters on the last two visible ventrites and aedeagus in

References

- Gnaspini, P. (1998) Subterranean evolution and phylogenetic relationships within the tribe Ptomaphagini (Coleoptera, Leiodidae, Cholevinae). In: Gnaspini, P. & Peck, S.B. (Eds.), *Phylogeny and evolution of subterranean and endogeal Cholevidae (=Leiodidae Cholevinae)*, Proceedings of XX International Congress of Entomology, Firenze, 1996. Atti del Museo regionale di Scienze naturali, Torino, pp. 227–234.
- Hatch, M.H. (1928) *Coleopterum Catalogus, Pars 95: Silphidae II*. W. Junk, Berlin, 244 pp.
- Hayashi, Y. (1969) Catopidae from Amami-Oshima Is., Japan (Col.). *Entomological Review of Japan*, 12 (1), 1–6.
- Hayashi, Y. (1990) Notes on Catopidae from Taiwan (II). *Entomological Review of Japan*, 45 (1), 29–35.
- Hoshina, H. & Sugaya, H. (2003) A taxonomic study of the genus *Ptomaphaginus* (Coleoptera: Leiodidae: Cholevinae) from the Ryukyu Islands, Japan. *Entomological Review of Japan*, 58 (2), 121–131.
- Jeannel, R. (1936) Monographie des Catopidae (Insectes Coléoptères). *Mémoires du Muséum National d'Histoire Naturelle*, (N.S.) 1, 1–433.
- Nakane, T. (1982) New or little known Coleoptera from Japan and its adjacent regions. XXXV. in: *Reports of the Faculty of Sciences, Kagoshima University (Earth Science and Biology)*, 15, 101–111.
- Newton, A.F. (1998) Phylogenetic problems, current classification and generic catalog of world Leiodidae (including Cholevidae). In: Gnaspini, P. & Peck, S.B. (Eds.), *Phylogeny and evolution of subterranean and endogeal Cholevidae (=Leiodidae Cholevinae)*, Proceedings of XX International Congress of Entomology, Firenze, 1996. Atti del Museo regionale di Scienze naturali, Torino, pp. 41–178.
- Peck, S.B. (1973) A systematic revision and the evolutionary biology of the *Ptomaphagus* (*Adelops*) beetles of North America (Coleoptera; Leiodidae; Catopinae), with emphasis on the cave-inhabiting species. *Bulletin of the Museum of Comparative Zoology*, 145 (2), 29–162.
- Perreau, M. (1988) Les Cholevidae himalayiens du Muséum d'Histoire naturelle de Genève (Coleoptera). *Revue Suisse de Zoologie*, 95 (4), 1005–1018.
- Perreau, M. (1991) Contribution à la connaissance des Cholevidae de l'Inde du Nord et du Pakistan (Coleoptera). *Revue Suisse de Zoologie*, 98 (3), 555–566.
- Perreau, M. (1993) Nouvelles espèces de *Ptomaphaginus* de Thaïlande et de Taiwan (Coleoptera, Cholevidae). *Bulletin de la Société Entomologique de France*, 97 (4), 343–347.
- Perreau, M. (1995) Espèces nouvelles ou mal connues de Cholevidae (Coleoptera). *Revue Suisse de Zoologie*, 102 (4), 969–978.
- Perreau, M. (1996) Contribution à la connaissance des Cholevidae du Japon et de Taiwan (Coleoptera). *Revue Suisse de Zoologie*, 103 (1), 283–297.
- Perreau, M. (2000) Catalogue des Coléoptères Leiodidae, Cholevinae et Platypyllinae. *Mémories de la Société entomologique de France*, 4, 1–460.
- Pic, M. (1929) Nouveautés diverses. *Mélanges exotico-entomologiques*, 54, 1–36.
- Portevin, G. (1914a) Silphides et Liodides nouveaux. *Annales de la Société Entomologique de Belgique Bruxelles*, 58, 190–198.
- Portevin, G. (1914b) H. Sauter's Formosa-Ausbeute. Silphidae (Col.). *Supplementa entomologica*, 3, 5–8.
- Schilthuizen, M. & Perreau, M. (2008) New species and new records of *Ptomaphaginus* Portevin from the Sunda region, Southeast Asia (Coleoptera: Leiodidae: Cholevinae). *Zoologische Mededelingen* (Leiden), 82 (1–23), 189–210.
- Schweiger, H. (1956) Neue Catopiden aus Fukien (Coleoptera: Catopidae). *Beiträge zur Entomologie*, 6, 535–543.
- Szymczakowski, W. (1959) *Ptomaphaginus obtusus* n. sp. de Sumatra avec remarques sur quelques espèces australiennes des Catopidae (Coleoptera). *Polskie Pismo Entomologiczne*, 29 (7), 135–138.
- Szymczakowski, W. (1964) Analyse systématique et zoogéographique des Catopidae (Coleoptera) de la région orientale. *Acta Zoologica Cracoviensis*, 9 (2), 55–289.
- Szymczakowski, W. (1972) Catopidae (Coleoptera) récoltés au Viet-nam par Gy. Topál. *Acta Zoologica Cracoviensis*, 17 (12), 289–304.
- Szymczakowski, W. (1974) Nouvelles remarques sur les Catopidae (Coleoptera) de la région orientale. *Acta Zoologica Cracoviensis*, 19 (10), 197–216.
- Szymczakowski, W. (1975) Catopidae (Coleoptera) récoltés dans le sud de l'Inde par l'expédition du Muséum d'Histoire Naturelle de Genève en 1972. *Acta Zoologica Cracoviensis*, 20 (4), 121–149.