

***Niethammerella* Eichler, a senior synonym of *Kaysius* Price & Clayton (Phthiraptera: Amblycera: Menoponidae)**

RICARDO L. PALMA¹, ROBERT C. DALGLEISH² & ROGER D. PRICE³

¹ Museum of New Zealand Te Papa Tongarewa, P.O. Box 467, Wellington, New Zealand. ricardop@tepapa.govt.nz

² 10601-G Tierrasanta Boulevard, PMB# 110, San Diego, CA 92124-2616, U.S.A. rcdalgleish@san.rr.com

³ 1409 Burnham Court, Fort Smith, AR 72903-2579, U.S.A. rpricelice2@aol.com

Eichler (1954: 52) briefly described the new genus *Niethammerella* to include two morphologically similar species of lice: *Machaerilaemus cotingae* Carriker, 1949 and *M. tityrus* (Carriker, 1903), designating the former as the type species. Carriker (1949: 298) had already commented that *M. cotingae* and *M. tityrus* "... may warrant the erection of a special genus for their reception." and that prompted Eichler (1954) to erect *Niethammerella*. The bird hosts of these two louse species belong to different, though closely related passerine families, that of *M. cotingae* to the Cotingidae, and *M. tityrus* to the Tyrannidae.

Ledger (1980: 46) regarded *Niethammerella* as a junior synonym of *Machaerilaemus* Harrison, 1915, without giving any justification for his action, or a reference to a previous publication. However, in their review of the genus *Machaerilaemus*, Price, Hellenthal and Dalgleish (2002) neither list *Niethammerella* as a synonym of *Machaerilaemus* nor mention it anywhere in the paper.

Price and Clayton (1989) described the new genus *Kaysius* to include one species, *K. emersoni* Price and Clayton, 1989, parasitic on a member of the suboscine passerine family Dendrocolaptidae. While revising the species of the genus *Machaerilaemus*, Price and Dalgleish (2002: 993) realised that *M. cotingae* and *M. tityrus* actually belonged to *Kaysius*, but did not realise that a genus had already been created to accommodate them, i.e. *Niethammerella* Eichler, 1954. Therefore, Price and Dalgleish (2002) redescribed those two species and placed them in *Kaysius* together with *K. emersoni*.

Price, Hellenthal and Palma (2003: 113) listed *Kaysius* as a valid genus, including the same three species that Price and Dalgleish (2002) had included in it, and regarded *Niethammerella* as a junior synonym of *Machaerilaemus*, following Ledger (1980) (Price, Hellenthal and Palma 2003: 133). Unfortunately, Price, Hellenthal and Palma (2003) did not realise that, on page 113 of their Checklist, they included *M. cotingae* under *Kaysius* as described in 1989 while, on page 133, *M. cotingae* is correctly given as the type species of *Niethammerella* as described in 1954, which is listed as a junior synonym of *Machaerilaemus*.

Neither Price and Dalgleish (2002) nor Price, Hellenthal and Palma (2003) were aware of the nomenclatorial anomaly they created regarding the status of the genera *Niethammerella* and *Kaysius*. The purpose of this note is to correct that anomaly by placing the genus *Kaysius* as a junior synonym of the genus *Niethammerella*. Thus *Niethammerella* is now known from hosts of three families within the Suboscines, of the Passeriformes.

The following list includes all references and synonyms relevant to the genera and species discussed above:

Genus *Niethammerella* Eichler, 1954

Niethammerella Eichler, 1954: 52. Type species: *Machaerilaemus cotingae* Carriker, 1949.

Machaerilaemus Harrison, 1915; Ledger, 1980: 46. – **In part.**

Kaysius Price and Clayton, 1989: 29. Type species: *Kaysius emersoni* Price and Clayton, 1989. – **New synonymy.**

Kaysius Price and Clayton, 1989; Price, Hellenthal and Palma, 2003: 113.

Machaerilaemus Harrison, 1915; Price, Hellenthal and Palma, 2003: 133. – **In part.**

***Niethammerella cotingae* (Carriker, 1949)**

Machaerilaemus cotingae Carriker, 1949: 298, figs 1-2. Type host: *Cephalopterus ornatus* Geoffroy Saint-Hilaire.

Niethammerella cotingae (Carriker, 1949); Eichler, 1954: 52.

Kaysius cotingae (Carriker, 1949); Price and Dalgleish, 2002: 996, fig. 5.

Kaysius cotingae (Carriker, 1949); Price, Hellenthal and Palma, 2003: 113.

***Niethammerella tityrus* (Carriker, 1903)**

Menopon tityrus Carriker, 1903: 182, pl. VII, fig. 4. Type host: *Tityra semifasciata costaricensis* Ridgway (as *Tityra personata* Jardine and Selby).

Machaerilaemus tityrus (Carriker, 1903); Carriker, 1949: 297.

Niethammerella tityrus (Carriker, 1903); Eichler, 1954: 52.

Kaysius tityrus (Carriker, 1903); Price and Dalglish, 2002: 994, figs 1-4.

Kaysius tityrus (Carriker, 1903); Price, Hellenthal and Palma, 2003: 113.

***Niethammerella emersoni* (Price and Clayton, 1989)—New combination**

Kaysius emersoni Price and Clayton, 1989: 31, figs 1-8. Type host: *Glyphorhynchus spirurus* (Vieillot).

Kaysius emersoni Price and Clayton, 1989; Price and Dalglish, 2002: 994, fig. 6.

Kaysius emersoni Price and Clayton, 1989; Price, Hellenthal and Palma, 2003: 113, fig. 78.

References

- Carriker, M.A., Jr. (1903). Mallophaga from birds of Costa Rica, Central America. *Nebraska University Studies*, 3(2), 123–197, plates I–IX.
- Carriker, M.A., Jr. (1949) Neotropical Mallophaga Miscellany. V. New genera and species. *Revista Brasileira de Biologia*, 9(3), 297–313.
- Eichler, W. (1954) Peruanische Mallophagen. *Beiträge Fauna Perus*, 4, 28–62.
- Ledger, J.A. (1980) The arthropod parasites of vertebrates in Africa south of the Sahara. Volume IV. Phthiraptera (Insecta). *Publications of the South African Institute for Medical Research*, 56, 1–327.
- Price, R.D. & Clayton, D.H. (1989) *Kaysius emersoni* (Mallophaga: Menoponidae), a new genus and new species of louse from the wedge-billed woodcreeper (Passeriformes: Dendrocolaptidae) of Peru. *Annals of the Entomological Society of America*, 82(1), 29–31.
- Price, R.D. & Dalglish, R.C. (2002) The chewing louse genus *Kaysius* Price and Clayton (Phthiraptera: Amblycera: Menoponidae) from the Passeriformes (Aves). *Proceedings of the Entomological Society of Washington*, 104(4), 993–996.
- Price, R.D.; Hellenthal, R.A. & Dalglish, R.C. (2002) A review of *Machaerilaemus* (Phthiraptera: Amblycera: Menoponidae) from the Passeriformes (Aves), with the description of five new species. *American Midland Naturalist* 148, 61–74.
- Price, R.D.; Hellenthal, R.A. & Palma, R.L. (2003) World checklist of chewing lice with host associations and keys to families and genera. Pp. 1–448. In: Price, R.D.; Hellenthal, R.A.; Palma, R.L.; Johnson, K.P. & Clayton, D.H. *The chewing lice: world checklist and biological overview*. Illinois Natural History Survey Special Publication 24, x + 1–501.