

The Type Material of Families Achillidae, Cixiidae and Tropiduchidae (Hemiptera-Auchenorrhyncha) in the Museum and Institute of Zoology PAS, Warsaw

ADAM STROIŃSKI

Muzeum i Instytut Zoologii, Polska Akademia Nauk, ul. Wilcza 64, 00-679 Warszawa, Polska
e-mail: adam@robal.miiz.waw.pl

Abstract. The type specimens of *Hemiptera-Auchenorrhyncha* of the family *Achilidae*, *Cixiidae*, and *Tropiduchidae*, preserved in the Museum and Institute of Zoology of the Polish Academy of Sciences in Warsaw, are listed.

Key words. *Hemiptera*, *Auchenorrhyncha*, *Achilidae*, *Cixiidae*, *Tropiduchidae*, type specimens.

INTRODUCTION

The following list includes type specimens of 27 nominal species and subspecies of family *Achilidae*, *Cixiidae*, and *Tropiduchidae* preserved in the Museum and Institute of Zoology of the Polish Academy of Sciences in Warsaw (MZPW).

The family *Achilidae* is represented by 6 nominal species and 1 nominal subspecies described by SCHMIDT, JACOBI and FENNAH. The family *Cixiidae* is represented by 8 nominal species and 2 nominal subspecies described by SCHMIDT, FENNAH, LINNAU-VORI and STÅL. The family *Tropiduchidae* is represented by 9 nominal species and 1 nominal subspecies described by SCHMIDT and FENNAH.

The list is arranged alphabetically by family, genera and species according to the names in original descriptions. The species name is followed by the author and bibliographic citation. The contents of the individual labels are limited by quotation marks and separated by the comma.

The specimens included in the list are individually numbered and labelled for an inventory purposes. All specimens have two museum registration labels

attached. One of them is white and bear the inscription in print: "Mus. Zool. Polonicum Warszawa [accession No]" or "Inst. Zool. PAN Warszawa [accession No]", the second one is red with the following inscription in print: "Mus. Zool. Polonicum Warszawa Typus n. [museum type number] [original name, author and year] [kind of the type]".

All the data published in the list are being simultaneously recorded in a computer data base in the Zoological Museum, and potential borrowers of the specimens may refer both to the name or to the number of particular specimen they want to borrow for study.

LIST OF SPECIMENS

Achilidae

Eury nomeus siebereri SCHMIDT, 1926: 235

SYNTYPE female (No. 2538) labels: "Buru 1921 Station 13 2-7X leg. L. J. Toxopeus", "Typus", "Eury nomeus Siebereri Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

SYNTYPE female (No. 2539) labels: "Buru 1921 Station 9 15-VII leg. L. J. Toxopeus", "Co=Typus", "Eurynomeus Siebereri Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

Eurynomenus similis SCHMIDT, 1926: 234

HOLOTYPE female (No. 2537) labels: "Buru 1921 Station 1 V leg. L. J. Toxopeus", "Typus", "Eurynomeus similis Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

Francesca sparsa JACOBI, 1928: 25

SYNTYPE female (No. 2540) labels: "Malanda", "Queensl. Mjöberg", "1927 5", "Cotypus", "Francesca sparsa Jac.", "Mus. Zool. Polonicum Warszawa 12/45".

Hamba seleucus FENNAH, 1978: 247

HOLOTYPE male (No. 2541) labels: "Viet - Nam, Bao-Ha S Fan-Si-Pan 4-11. IV. 1962 A. Warchałowski leg. /7301/", "Inst. Zool. P.A.N. Warszawa 59/62", "Holotype", "Hamba seleucus R. G. Fennah".

Note: Genitalia in vial of glycerin on pin.

PARATYPES females (No. 2542-2544) labels: "Viet-Nam, Bao-Ha S Fan-Si-Pan 4-11. IV. 1962 A. Warchałowski leg. /7301/", "Inst. Zool. P.A.N. Warszawa 59/62", "Paratype", "Hamba seleucus R. G. Fennah".

Sieberella backhoffi SCHMIDT, 1926: 234

SYNTYPE male (No. 2535) labels: "Buru 1921 Station 17 21/22 X leg. L. J. Toxopeus", "Typus", "Sieberella Backhoffi Schmidt ♂ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

SYNTYPE female (No. 2536) labels: "Buru 1921 Station 17 21/22 X leg. L. J. Toxopeus", "Typus", "Sieberella Backhoffi Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45", "545".

Note: Prof. NAST mounted the genitalia on a slide, number 545 (not found).

Tangina bipunctata hypenor FENNAH, 1978: 251

HOLOTYPE male (No. 2546) label: "Viet-nam, Thanh-ha prov. Hoa Binh 12.6.1966 leg. R. Bielawski ♀ B. Pisarski /7813/", "Inst. Zool. P.A.N. Warszawa 52/66", "Holotype", "Tangina bipunctata hypenor R. G. Fennah".

Note: Genitalia in vial of glycerin on pin.

PARATYPE female (No. 2547) label: "Viet-nam, 6. 1966 Cúo-phuóng prov. Ninh Binh leg. R. Bielawski ♀ B. Pisarski /7810/", "Inst. Zool. P.A.N. Warszawa 52/66", "Paratype", "Tangina; bipunctata hypenor R. G. Fennah".

Usana demochares FENNAH, 1978: 249

HOLOTYPE male (No. 2545) label: "Viet-nam, 7.6.1966 Cúo-phuóng prov. Ninh Binh leg. R. Bielawski ♀ B. Pisarski /7810/", "Inst. Zool. P.A.N. Warszawa 52/66", "Holotype", "Usana demochares R. G. Fennah".

Note: Genitalia in vial of glycerin on pin.

Cixiidae

Andes truncatus FENNAH, 1978: 208

HOLOTYPE male (No. 2558) labels: "Viet-nam, 7.6.1966 Cúo-phuóng prov. Ninh Binh leg. R. Bielawski ♀ B. Pisarski /7810/", "Inst. Zool. P.A.N. Warszawa 52/66", "Holotype", "Andes truncatus Fennah det. R. G. Fennah".

Note: Genitalia in vial of glycerin on pin.

Andes hemina FENNAH, 1978: 209

PARATYPE female (No. 2559) labels: "Viet-nam, 11.6.1966 Cúo-phuóng prov. Ninh Binh leg. R. Bielawski ♀ B. Pisarski /7812/", "Inst. Zool. P.A.N. Warszawa 52/66", "Paratype", "Andes hemina R. G. Fennah".

Brixia buruana SCHMIDT, 1926: 231

HOLOTYPE female (No. 2554) labels: "Buru 1921 Station 9 19-VI leg. L. J. Toxopeus", "Typus", "Brixia buruana Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

***Borysthenes nicanor* FENNAH, 1978: 214**

HOLOTYPE male (No. 2561) labels: "Viet-nam, 7.6.1966 Cúo-phuong prov. Ninh Binh leg. R. Bielawski ♀ B. Pisarski /7810/", "Inst. Zool. P.A.N. Warszawa 52/66", "Holotype", "Borysthenes nicanor R. G. Fennah".

Note: Genitalia in vial of glycerin on pin.

***Kirbyana pratti thyas* FENNAH, 1978: 212**

HOLOTYPE male (No. 2560) labels: "Viet-nam, 5.6.1966 Cúo-phuoóng prov. Ninh Binh leg. R. Bielawski ♀ B. Pisarski /7808/", "Inst. Zool. P.A.N. Warszawa 52/66", "Holotype", "Kirbyana pratti thyas Fennah".

Note: Genitalia in vial of glycerin on pin.

***Leirioessa buruensis* SCHMIDT, 1926: 230**

SYNTYPE female (No. 2549) labels: "Buru 1921 Station 9 4.VII leg. L. J. Toxopeus", "Typus", "Leirioessa buruensis Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

SYNTYPE female (No. 2550) labels: "Buru 1921 Station 9 leg. L. J. Toxopeus", "Co=Typus", "Leirioessa buruensis Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

SYNTYPE female (No. 2551) labels: "Buru 1921 Station 9 17-VII leg. L. J. Toxopeus", "Co=Typus", "Leirioessa buruensis Schmidt ♀ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

SYNTYPE male (No. 2552) labels: "Buru 1921 Station 13 I-IX leg. L. J. Toxopeus", "Typus", "Leirioessa buruensis Schmidt ♂ Edm. Schmidt determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45", "221".

Note: "Station 13" was not included in the original description. Prof. Nast mounted the genitalia on a slide, number 221.

***Oliarus buruanus* SCHMIDT, 1926: 230**

HOLOTYPE female (No. 2553) labels: "Buru 1921 Station 17 1300M leg. L. J. Toxopeus", "Typus", "Oliarus buruanus Schmidt ♀ Edm. Schmidt

determ. 1926", "Mus. Zool. Polonicum Warszawa 12/45".

***Oliarus bimaculatus* SCHMIDT, 1930: 116**

HOLOTYPE male (No. 2555) labels: "L. G. E. Kals-hoven Java Semarang Teak-Forest 10–11 1925. No.", "Typus", "Oliarus bimaculatus Schmidt ♂ Edm. Schmidt determ. 1929", "Mus. Zool. Polonicum Warszawa 12/45".

***Oliarus moestus iphis* LINNAUVORI, 1973: 91**

PARATYPES females (No. 2556 and 2557) labels: "Sudan. Upper Nile Malakal 5–20.1.63 Linnavuori", "Oliarus moestus St. ssp. iphis n. ssp.", "Inst. Zool. P.A.N. Warszawa 43/46"

Note: 2 specimens on pin.

***Cixius Sanctae-Helenae* STÅL, 1859: 272**

SYNTYPE female (No. 2548) labels: "St. Helena Stål", "St. Helenae Stål, St. Helena Stål", "Mus. Zool. Polonicum Warszawa 12/45".

Note: This name is considered a synonym of *Oliarus dividens* WALKER, 1858.

Tropiduchidae***Alcestis surinamensis* SCHMIDT, 1911: 268**

HOLOTYPE female (No. 2566) labels: "Surinam", "Type" "Alcestis surinamensis Schmidt ♀ Edm. Schmidt determ. 1911", "Alcumena surinamensis Schmidt ♀ Edm. Schmidt detrm. 1931", "Mus. Zool. Polonicum Warszawa 12/45".

***Alcestis similis* SCHMIDT, 1911: 266**

SYNTYPE female (No. 2564) labels: "Espirito Santo Brasil. ex coll. Fruhstorfer", "Type", "Alcestis similis Schmidt ♀ Edm. Schmidt determ. 1911", "Alphesiboea similis Schmidt FEMALE Edm. Schmidt; determ. 1931", "Mus. Zool. Polonicum Warszawa 12/45".

SYNTYPE female (No. 2565) labels: "Espirito Santo Brasil. ex coll. Fruhstorfer", "Co=Typus", "Alcestis similis Schmidt ♀ Edm. Schmidt determ. 1911", "Alphesiboea similis Schmidt ♀ Edm.

Schmidt determ. 1931”, “Mus. Zool. Polonicum Warszawa 12/45”.

Arenasella rubrovittata SCHMIDT, 1932: 39

HOLOTYPE female (No. 2571) labels: “Columbien. Hac. Pehlke 1921 E. Pehlke S.”, “Typus”, “Arenasella rubrovittata Schmidt ♀ Edm. Schmidt determ. 1931”, “Mus. Zool. Polonicum Warszawa 12/45”.

Epora callosa FENNAH, 1978: 261

HOLOTYPE female (No. 2573) labels: “Vietnam, Chine ad Hanoi 25.6.1959 leg. B. Pisarski ♀ J. Prószynski (5868)”, “Inst. Zool. P.A.N. Warszawa 58/59”, “Holotype”, “Epora callosa det. R. G. Fennah”.

Kirongoziella Kunstmanni SCHMIDT, 1924: 38

HOLOTYPE female (No. 2568) labels: “Musée du Congo Lukombe 10.X.08 A. Koller”, “E-Schmidt”, “Typus”, “Kirongoziella Kunstmanni Schmidt ♀ Edm. Schmidt determ. 1924”, “Mus. Zool. Polonicum Warszawa 12/45”.

Mulucha castigatoria SCHMIDT, 1918: 374

HOLOTYPE male (No. 2567) labels: “Chikai”, “Type”, “E. Schmidt”, “Mulucha; castigatoria Schmidt ♂ Edm. Schmidt determ. 1919”, “Mus. Zool. Polonicum Warszawa 12/45”.

Neomatissus jacobsoni tonkinensis FENNAH, 1978: 260

HOLOTYPE female (No. 2572) labels: “Viet-nam, 10 km W Hanoi 25.5.1966 leg. R. Bielawski et B. Pisarski /7806/”, “Inst. Zool. P.A.N.; Warszawa; 52/66”, “Holotype”, “Neomatissus jacobsoni tonkinensis R. G. Fennah”.

Neocatara buruensis SCHMIDT, 1926: 232

HOLOTYPE female (No. 2569) labels: “Buru 1921 Station 9 12-VI leg. L. J. Toxopeus”, “E-Schmidt”, “Typus”, “Neocarta buruensis Schmidt ♀ Edm.

Schmidt determ. 1925”, “Mus. Zool. Polonicum Warszawa 12/45”.

Pelitropis insularis SCHMIDT, 1932: 38

HOLOTYPE female (No. 2570) labels: “Cuba Riehl S.”, “Type”, “Pelitropis insularis Schmidt ♀ Edm. Schmidt determ. 1931”, “Mus. Zool. Polonicum Warszawa 12/45”.

Tropiduchodes coleopteranus SCHMIDT, 1910: 189

SYNTYPE female (No. 2562) labels: “Kamerun Barombi Conradt”, “Type”, “Tropiduchodes coleopteranus Schmidt ♀ Edm. Schmidt determ. 1909”, “Mus. Zool. Polonicum Warszawa 12/45”.

SYNTYPE female (No. 2563) labels: “Kamerun Barombi Conradt”, “Co=Typus”, “Tropiduchodes coleopteranus Schmidt ♀ Edm. Schmidt determ. 1909”, “Mus. Zool. Polonicum Warszawa 12/45”.

REFERENCES

- FENNAH, R. G. 1978. Fulgoroidea (Homoptera) from Viet-nam. Annales Zoologici, 34(9): 207–279.
JACOBI, A. 1928. Results of Dr. E. Mjöberg's Swedish Scientific Expeditions to Australia 1910–1913. Rhynchota Homoptera. 1. Fulgoridae und Cercopidae. Arkiv för Zoologi, 19A (28): 1–50.
LINNAURO, R. 1973. Hemiptera of the Sudan, with remarks on some species of the adjacent countries 2. Homoptera auchenorrhyncha: Cicadidae, Cercopidae, Machaerotidae, Membracidae and Fulgoridae. (Zoological contribution from the Finnish expedition to Sudan no. 33). Notula Entomologicae, 53(3): 65–137.
SCHMIDT, E. 1918. Mulucha castigatoria, eine neue Fulgoride aus dem tropischen Africa. (Rhynchota Homoptera.). Stettiner Entomologische Zeitung, 79: 374–375.
SCHMIDT, E. 1924. Kirongoziella Kunstmanni, eine neue Tropiduchinengattung und Art aus dem tropischen Afrika. Societas entomologica, 39(10): 37–38.
SCHMIDT, E. 1926. Fauna Buruana. Homoptera. Treubia 7(3): 217–258.
SCHMIDT, E. 1930. Beitrag zur Kenntnis der Zikaden des indo-australischen Faunengebietes. Wiener Entomologische Zeitung, 47(1): 112–126.
SCHMIDT, E. 1932. Neue und bekannte Zikadengattungen und Arten der neuen Welt. (Hemipt. – Homopt.). Stettiner Entomologische Zeitung, 93(1): 35–57.
STÅL, 1859. Kongliga Svenska Fregattens Eugenies Resa. Stockholm, Norstedt. 4. Hemiptera. Zool. 4.: 219–298, 2 pl.