

***Caloparyphus palaeartcticus* sp. n. (Diptera, Stratiomyidae), the first record for the soldier fly genus in the Palearctic**

Rudolf Rozkošný¹, Martin Hauser², Jon K. Gelhaus³

1 Department of Botany and Zoology, Faculty of Science, Masaryk University, Kotlářská 2, 61137 Brno, Czech Republic **2** California Department of Food and Agriculture, Plant Pest Diagnostics Branch, 3294 Meadowview Road, Sacramento, California, USA 95832-1448 **3** Department of Entomology, The Academy of Natural Sciences of Drexel University, 1900 Ben Franklin Parkway, Philadelphia, USA 19103-1195

Corresponding author: Jon K. Gelhaus (gelhaus@ansp.org; gelhaus@gmail.com)

Academic editor: T. Dikow | Received 10 January 2016 | Accepted 29 March 2016 | Published 30 May 2016

<http://zoobank.org/9A0ACD45-A6B6-4544-842D-22FBD499C788>

Citation: Rozkošný R, Hauser M, Gelhaus JK (2016) *Caloparyphus palaeartcticus* sp. n. (Diptera, Stratiomyidae), the first record for the soldier fly genus in the Palearctic. ZooKeys 594: 111–122. doi: 10.3897/zookeys.594.7750

Abstract

Caloparyphus palaeartcticus sp. n. is described from Russia and two localities in Mongolia and is the first representative of this genus in the Palearctic and the only species found outside the New World. The morphological characters of the species are described and illustrated, and relationships to related species of *Caloparyphus* are discussed.

Keywords

Palearctic Region, *Caloparyphus*, Oxycerini, taxonomy, new species, Russia, Mongolia, soldier fly

Introduction

The genus *Caloparyphus* belongs to the subfamily Stratiomyinae and the tribe Oxycerini. James (1939) described it originally as a subgenus of *Euparyphus* Gerstaecker and later it was treated as a distinct genus by Quist and James (1973). Sinclair (1989) described madicolous larvae of *C. greylockensis* (Johnson, 1912) and *C. tetraspilus* (Loew, 1866), and added adult characters of some further species. Some species of *Caloparyphus* are still insufficiently known or based on the female holotypes with the relevant males described

only superficially or not at all. Moreover, a precise identification is complicated by the known sexual dimorphism especially in the shape and the colour pattern of the head. According to the World Catalogue of the Stratiomyidae (Woodley 2001, 2011) twelve almost exclusively Nearctic species of *Caloparyphus* are known, with only *C. decemmaculatus* (Osten Sacken, 1886) penetrating into Mexico.

Recently we obtained males and females from Palaearctic Asia (Russian Kamchatka and Mongolia) that undoubtedly belong to *Caloparyphus*. They display all the main diagnostic characters of the genus (apical flagellomere style-like, antennal pedicel not elongated, scutellar spines separated by a distance as great as the length of spines, abdomen black with yellow oblique lateral spots on tergites 3 and 4, aedeagus tripartite distally). We can thus prove the occurrence of *Caloparyphus* in the Palaearctic Asia and describe a new species.

Methods

Part of the material was collected during the PIRE Mongolia project (<http://mongolia.bio.upenn.edu>), University of Pennsylvania (<http://mongolia.bio.upenn.edu>), and deposited in the collections of the Mongolian Aquatic Insect Survey (<http://clade.acnatsci.org/mongolia>) (Principal Investigator and Director of MAIS: Jon K. Gelhaus), the latter a project to document the Mongolian aquatic invertebrate diversity with respect to evolution, ecology and water quality (http://clade.ansp.org/entomology/mongolia/mais_home.html). More than 600 specimens of Mongolian Stratiomyidae have been examined and identified through the MAIS project and results are being prepared for publishing.

The notation in brackets for Arkhangai Mongolia paratypes refers to their map coordinates on the Mongolian national government topographic map 47T

The examined specimens were studied with Olympus and Nikon SMZ 1500 Stereomicroscopes. Photographs were taken through a Canon 450D and a Nikon DS-5M camera and were edited by CombineZ, Helicon Focus and Adobe Photoshop CS 4 software. The terminalia of the examined specimens were macerated in 10% KOH, rinsed with water and then preserved in glycerin and placed in a microvial on the specimen pin.

Morphological terminology follows that of McAlpine (1981) as modified by Cumming and Wood (2009). Body lengths are given exclusive of antennae.

Collection acronyms

- ANSP** The Academy of Natural Sciences of Drexel University, Philadelphia, PA, USA
- CSCA** California State Collection of Arthropods, Department of Food and Agriculture, Sacramento, CA, USA
- USNM** Department of Entomology, Smithsonian Institution, Washington DC, USA

Taxonomy

***Caloparyphus palaeartcticus* Rozkošný, Hauser & Gelhaus, sp. n.**

<http://zoobank.org/92DFC733-E84E-44E6-BEE7-18323D9F8247>

Figs 1–8, 10–11

Type material. Holotype male (Figs 1–6), **Russia:** Kamchatka, okrestnosti [=environs] ESSO, lesnaja doroga [=forest road], 4.vii.2008, V. Mutin (label in Cyrillic) (deposited in CSCA).

Paratypes: 1 male, **Mongolia:** Hövsgöl Aimag, Hövsgöl Nuur (lake), east shore area, Dalbay Gol (river) valley, 51°01'40.5"N, 100°45'60.0"E, 1670 m, 22.vii.2007, D. Song (ID 263) (deposited in ANSP). 3 females, **Mongolia:** 3 females, Mongolia: Arkhangai Aimag, 17 km SW Tsenher, 1820m, swamp along stream, ca. 47°21'N, 101°33'E [47T 698.051 5243.562], 21.vii.2014 A.v.Eck (deposited in CSCA and USNM).

Figure 1. *Caloparyphus palaeartcticus* sp. n. holotype, male, habitus lateral view.

Figure 2. *Caloparyphus palaeartcticus* sp. n. holotype, male, habitus dorsal view.

Diagnosis. *Caloparyphus palaeartcticus* is the only species in the genus found in the Palearctic Region. The males can be easily distinguished from all the other species of this genus by the two distinct brownish spots of denser microtrichia on the wing membrane (Fig. 1) in the lower distal corner of the basal medial cell and in the middle at the lower margin of the discal cell. In both sexes the antennae are as long as the head (Figs. 2, 7), and in the wing, vein R4 is absent and the discal cell is completely covered with microtrichia and has denser microtrichia patches in the males (Fig. 10).

Description. Male. (Figs 1–6) *Head:* rounded, 1.3 times higher than long in profile and 1.6 times broader than high in frontal view. Compound eyes touching in middle third of frons and consisting of larger facets on greater than lower half of its surface. Distinct border between differentially large facets and smaller facets at level of antennal insertion. Ocellar triangle slightly longer than wide, prominent in lateral view. Upper frons barely twice as wide as anterior ocellus. Lower frons somewhat broader than long, predominantly shining yellow but small upper corner black. Antenna (Fig. 3) about as long as head in profile, relative length of antennal segments scape: pedicel: flagellomere 1: flagellomere 2: flagellomere 3: flagellomere 4: flagellomere 5: flagellomere 6 as 2.7: 2.5: 2.4: 1.8: 1.8: 2.4: 1.0: 2.6. Face shining black with narrow whitish lateral stripes along inner eye margin reaching yellow frontal spots and dilated in lower half of face.

Figures 3–6. *Caloparyphus palaeartcticus* sp. n. **3** Antenna **4** Epandrium **5** Genital capsule **6** Aedeagal complex.

Proboscis yellow with shining black theca, black palpus very short. Ventral part of head and postgenal area black but latter grayish dusted. Head pile mostly inconspicuous, pale yellowish to white, hairs on occipital margin black.

Thorax: Shining black with two pairs of bright yellow scutal vittae. Dorsal vittae dilated in anterior third and reaching beyond transverse suture. Each lateral vitta touching yellow postpronotal callus anteriorly and transverse suture posteriorly. Also postalar callus intensively yellow, with a pointed anterior projection. Scutellum yellow but its narrow base and lateral parts black, scutellar spines yellow but blackish distally. Pleural part of thorax predominantly shining black, yellow line along upper margin of anepisternum abruptly dilated in front of wing base. Katepimeron and upper posterior part of katepisternum contrastingly yellow. Thoracic pile moderately long, mainly whitish but

Figure 7. *Caloparyphus palaeartcticus* sp. n. paratype, female, habitus lateral view.

Figure 8. *Caloparyphus palaeartcticus* sp. n. paratype, female, habitus dorsal view.

black and upright on scutum though similar whitish hairs on anterior part and along notopleura also visible. Wing membrane hyaline, veins brownish to pale yellow, stigma yellowish. No vein arising from discal cell reaching wing margin. Wing microtrichia considerably reduced in basal half of wing membrane, limited to small distal areas in

Figures 9–10. *Caloparyphus* spp. wing. **9** *C. currani*, holotype **10** *Caloparyphus palaeartcticus* sp. n., paratype, female.

Figures 11–12. *Caloparyphus* spp. female head. **11** *Caloparyphus palaeartcticus* sp. n., paratype, female **12** *C. currani*, holotype.

basal radial and basal medial cells, sparse microtrichia in central area of posterior cubital cell and distal half of anal cell. Apical half of wing membrane almost completely covered with dense microtrichia but anterior cubital cell bare along upper and inner margins.

Figure 13. Habitat of *Caloparyphus palaeartcticus* sp. n. paratype, Mongolia, Hövsgöl Aimag, Hövsgöl Nuur (lake), Dalbay Gol (river) valley.

Figure 14. Distribution map of *Caloparyphus palaeartcticus* sp. n.

Especially dense microtrichia visible at distal part of basal medial cell and along anterior lower corner of discal cell as two distinct darkened microtrichial patches (cf. Figs 1 and 2). Calypters inconspicuous, dark, with long and upright whitish hairs. Halteres yellow, only the stem darkened basally. Legs black and yellow: coxae black, femora black with yellow tips, tibiae yellow with darkened ring on mid and hind pairs, tarsi predominantly darkened, only all basitarsi yellow. Pile on legs mainly short, whitish to yellow, often predominantly black on darkened parts, pile on basal halves of femora longer.

Abdomen: About as long as broad, sub-circular, black with yellow pattern (Fig. 1), venter black. Abdominal pile short, black and mostly semi-appressed, longer hairs visible in anterior corners, yellow spots bare. Ventral hairs whitish and mostly appressed.

Terminalia: Simple, without distinct modifications. Epandrium with a membranous incision before posterior corner on each side distally, proctiger subtriangular and cerci relatively short, oval (Fig. 4). Genital capsule (Fig. 5) with two rounded medial lobes distally and aedeagal complex (Fig. 6) simple, tripartite.

Length: body 6.5–6.7 mm, wing 5.7–5.8 mm.

Female. Similar to male, except for typical sexual dimorphism. Face yellow (Fig. 11) with a dark pentagonal mark on the frons widening from the ocellar triangular towards the antennal base, and narrowing on the lower frons before reaching the antennae. Area around the mouth black, and extending laterally upwards to the eye margin beyond antennae. Lower half of eye margin with a narrow vitta of dense silver pubescence. Hairs on lower face white, and black on frons. Gena and occiput mainly yellow, black around ocellar triangle, this black area extends to the upper eye margin and is also connected to the black pentagonal mark on the frons. The yellow spot on tergite one (Fig. 8) is more extant than in the male, also the lateral spots on tergite two are larger and more rounded (Fig. 7).

Length: body 7.9–8.0 mm, wing 6.9–7.0 mm.

Variability. There are no doubts that the male holotype and paratypes are conspecific but some small differences in color pattern were found in the male paratype from Mongolia (e.g. dorsolateral vittae are separated from the yellow postpronotal calli and a spot at the katepisternum and a small yellow basal spot on the abdomen are missing). Similar variability is commonly known in many other Oxycerini. Differences in color pattern between the female and male adults are noted in the description.

Etymology. The species epithet indicates the distribution of this species in the Palearctic Region, i.e. in a different biogeographic realm in comparison with all other known species of this genus.

Distribution. Eastern part of the Palearctic Region from Mongolia to Russian Kamchatka (Fig. 14).

Ecology. The male Mongolian specimen was collected in an area of mixed steppe grassland, riparian shrubs and *Larix siberica* forest (Fig. 13). Insects were collected visiting flowers on the south facing slope of the steppe dominated by a mixture of sedges (e.g. *Carex* sp.), grasses (e.g. *Festuca lenensis*, *Poa attenuata*) and forbs (e.g. *Aster alpinus*, *Potentilla* spp., *Artemisia commutata*, *Thymus gobicus*). Further information about the study site can be found in Song (2015).

Discussion

The species of the genus *Caloparyphus* were only revised by James (1939), when he erected “the species of *Euparyphus* related to *crotchii*” as a subgenus of *Euparyphus*. In that paper three species considered today part of the genus were not included: *C. tetraspilus*, *C. atriventris* (Coquillett, 1902), and *C. greylockensis*.

Of the twelve valid species of *Caloparyphus* (Woodley 2001) the following types have been examined by M. Hauser: *C. currani* (James, 1939), *C. flaviventris* (James, 1932), *C. mariposa* (James, 1939), and Norm Woodley: *C. amplus* (Coquillett, 1902), *C. atriventris*, *C. crucigerus* (Coquillett, 1902), and *C. tahoensis* Coquillett, 1902 (synonym to *C. crucigerus*). Most other species have been studied using specimens from several collections and comparing with the type series of the new species. The following differences might help in distinguishing this new Palearctic species from the Nearctic species:

- C. decemmaculatus*: The scape and pedicel distinctly elongated and tergites 2–4 have central spots (this species might not belong into this genus);
- C. tetraspilus* has a black scutellum as well as four, two or no central spots on tergites 3–4 and no extended lateral markings on the tergites;
- C. crotchii* (Osten Sacken, 1877), *C. flaviventris*, *C. major* (Hine, 1901), *C. mariposa* and *C. pretiosus* (Banks, 1920) have the antennae distinctly longer than the head and vein R_4 present;
- C. greylockensis* has no or very short vittae on the mesonotum;
- C. crotchii* has the scape twice as long as the pedicel, the mesonotal vittae ending at the suture and the male has the hind metatarsus at the apex enlarged;
- C. amplus* has the wing mainly bare (especially cell d) and vein R_4 present;
- C. atriventris*, *C. currani* and *C. crucigerus* have the wing mainly bare, especially the discal cell which is devoid of microtrichia.

The species which seem to be most similar to *C. palaeartcticus* sp. n. are the members of the *crucigerus*-group (*C. crucigerus*, *C. atriventris*, *C. currani*) and within it especially *C. currani*. But the yellow coloration of the face of these two species (Figs 11–12) is distinctly different. Although the extent of the yellow coloration shows variation in other species of this genus, it is constant in all the female paratypes of *C. palaeartcticus* sp. n. and there is no other specimen known besides the female holotype for *C. currani*. The major differences next to the coloration of the head is that the apical half and most of the posterior portion of the wing in *C. palaeartcticus* sp. n. (Fig. 10) is covered with microtrichia, especially the discal cell and cell r_{4+5} , the apical part of cell br and the apical half of cell cup, with most of these areas bare in *C. currani* (Fig. 9). The dark coloration on the femora and the apical segments of the tarsi are much darker in *C. palaeartcticus* sp. n. (Figs 1, 7) than in *C. currani*.

It is remarkable that there is no other specimen of *C. currani* found so far except the holotype. The holotype might be just a large specimen of another described species in the *crucigerus*-group. The Nearctic species of the *crucigerus*-group need to be revised,

as there are several potential new species, one in southern California, and one in Canada, and the status of *C. taboensis*, which is currently a synonym of *C. crucigerus*, should be reexamined. But this is beyond the scope of this publication, in which we wanted show that the only Palaearctic species is distinct from all described Nearctic taxa.

This disjunct distribution of *Caloparyphus palaearcticus* sp. n. is similar to other insects found in northern Mongolia and the Russian Far East. For example, Gelhaus and Podenas (2006) in a study of crane flies (Tipuloidea) from the same Lake Hövsgöl watershed noted that those species with a disjunct distribution in northern Mongolia and the Russian Far East comprised 9.4% of the total crane fly fauna, or 8 out of 85 species found. A similar disjunction was again recently noted where a new species was found in the crane fly genus *Heterangeus* in northern Mongolia (Hentiy mountains); the genus was known previously only from the Russian Far East, Korean peninsula and Japan (Podenas, Podeniene and Gelhaus, 2014).

Acknowledgement

Our thanks are due to Daniel Song, who collected the first specimen in Mongolia while researching pollination ecology as part of the PIRE Mongolia project at the University of Pennsylvania, Philadelphia, PA, USA and provided the habitat photo. We also thank our friends André van Eck (Tilburg, The Netherlands) for donating his interesting Mongolian Stratiomyidae collection to CSCA, which included the only known females of the new species and Valeri Mutin (Komsomolsk-on-Amur, Russia) for the gift of the only known male from Kamchatka. Ms. Bolortsetseg Erdene (Drexel University, Philadelphia) helped with the Mongolian locality information. The following curators are thanked for making their *Caloparyphus* material available: Jeff Skevington (Ontario, Canada), David Grimaldi (New York, NY), Steve Heydon (Davis, CA), Brian Brown, Giar-Ann Kung and Weiping Xie (Los Angeles, CA), Peter Oboyski (Berkeley, CA), and Derek Sikes (Fairbanks, AK). We are very grateful also to Norman Woodley (Washington DC), who kindly compared the holotype of the new species with other species of *Caloparyphus* deposited in the USNM and was the first to remark on the unique distribution of microtrichia on the wing membrane as a conspicuous distinguishing character. The line drawings were prepared by Jaromír Vaňhara (Department of Botany and Zoology, Masaryk University, Brno).

References

- Cumming JM, Wood DM (2009) Adult morphology and terminology. In: Brown BV, Borkent A, Cumming JM, Wood DM, Woodley NE, Zumbado MA (Eds) Manual of Central American Diptera. Volume 1, NRC, Research Press, Ottawa, 9–50.
- Gelhaus J, Podenas S (2006) The diversity and distribution of crane flies (Insecta: Diptera: Tipuloidea) in the Hövsgöl lake watershed, northern Mongolia. In: Goulden C, Gelhaus

- J, Sitnikova T, Boldgiv B (Eds) The Geology, Biodiversity and Ecology of Lake Hövsgöl, Mongolia. Backhuys Publishers, Leiden, 279–303.
- James MT (1939) The species of *Euparyphus* related to *crotchii* O. S. (Diptera, Stratiomyidae). The Pan-Pacific Entomologist 15(2): 49–56.
- McAlpine JF (1981) Morphology and terminology – adults. In: McAlpine JF, Peterson BV, Shewell GE, Teskey HJ, Wood DM (Eds) Manual of Nearctic Diptera, Volume 1, Monograph No. 27. Research Branch, Agriculture Canada, Ottawa, 9–63.
- Quist JA, James MT (1973) The genus *Euparyphus* in America north of Mexico, with a key to the New World genera and subgenera of Oxycerini (Diptera: Stratiomyidae). Melanderia 11: 1–26.
- Podenas S, Podeniene V, Gelhaus J (2014) A new species of *Heterangaeus* Alexander, 1925 crane flies (Diptera: Pediciidae) from north-central Mongolia with first description of the larva for the genus. Zootaxa 3814(2): 259–274. doi: 10.11646/zootaxa.3814.2.6
- Sinclair BJ (1989) The biology of *Euparyphus* Gerstaecker and *Caloparyphus* James occurring in madicolous habitats of eastern North America, with descriptions of adults and immature stages (Diptera: Stratiomyidae). Canadian Journal of Zoology 67: 33–41. doi: 10.1139/z89-006
- Song DS (2015) Spatial and temporal variation in wild pollination service in the Mongolian steppe. PhD Dissertation, University of Pennsylvania, Philadelphia, Pennsylvania.
- Woodley NE (2001) A World Catalog of the Stratiomyidae (Insecta: Diptera). Myia 11: 1–475.
- Woodley NE (2011) A World Catalog of the Stratiomyidae (Insecta: Diptera): A supplement with revisionary notes and errata. Myia 12: 379–415.