
 ACTA ENTOMOLOGICA MUSEI NATIONALIS PRAGAE
Published 8.xii.2008 Volume 48(2), pp. 361-365 ISSN 0374-1036

Oncocephalus stysi, a new species of Stenopodainae
(Hemiptera: Heteroptera: Reduviidae) from Israel *)

Pierre MOULET

Museum Requien, 67 rue Joseph Vernet, F-84000 Avignon, France;
 e-mail: musee.requien@mairie-avignon.com

Abstract. A new species of the genus Oncocephalus Klug, 1830, O. stysi sp.
nov., is described from Israel. The new species is very similar and related to
O. aspericollis Reuter, 1882, and O. hierosolymensis Moulet, 2001. A new spe-
cies-group, the aspericollis-group, is defi ned within Oncocephalus for these three
species; their diagnostic characters are discussed and a key is presented for their
identifi cation.

Résumé. Une nouvelle espèce du genre Oncocephalus Klug, 1830, O. stysi sp.
nov., est décrite d’Israël et comparée aux espèces les plus proches O. aspericol-
lis Reuter, 1882 et O. hierosolymensis Moulet, 2001. Ces trois Oncocephalus
sont regroupés dans un nouveau groupe d’espèces, le groupe-aspericollis; leurs
caractères discriminants sont discutés et une clé d’identifi cation est proposée.

Keywords. Reduviidae, Stenopodainae, Oncocephalus, aspericollis-group, new
species, Israel

Introduction

Oncocephalus Klug, 1830, is the largest genus in the reduviid subfamily Stenopodainae,
containing nearly 200 species mainly from the Palaearctic region and tropical Africa. The
genus is poorly known in America (MALDONADO CAPRILES 1990). More than 70 species occur
in the Palaearctic region (PUTSHKOV & PUTSHKOV 1996).

The generic characters of Oncocephalus are summarized as follows: anterior lobe of the
head with two strong tubercles; fore femora with one or two row(s) of teeth on the ventral
side; tarsi 3-segmented. The species of the genus are generally very similar to each other,
especially in colouration which is light brown, beige, swarthy or light greyish. The species
can be often separated only based on the examination of male genitalia.

*) 6th contribution to Palaearctic Stenopodainae

MOULET: Oncocephalus stysi, a new species of Stenopodainae (Reduviidae) from Israel362

On my request my colleague R. Linnavuori sent me a large box of unidentifi ed specimens
of Oncocephalus from his collection. In this material I found some new species, notably
from Israel. One of them is described in this paper as new. PUTSHKOV & PUTSHKOV (1996)
listed 12 species of Oncocephalus from Israel and subsequently MOULET (2001) added two
newly described species. Including the new species described in this paper, the fauna of Israel
therefore includes 15 species at present.

Results

Oncocephalus stysi sp. nov.
(Figs. 1-3, 4d, 5-6)

Type material. HOLOTYPE: , ‘Israel, S Distr. / ‚En Agrabbim / 31.7.-9.8.1986 / R. Linnavuori rec’ [white label,
printed] // ‘Holotype / Oncocephalus stysi n. sp. / P. Moulet det 2007’ [red label, handwriting] (coll. R. Linnavuori,
Raiso, Finland; to be deposited in the National Museum and Gallery of Wales, Cardiff, United Kingdom).

Description. Male. Length: 12.75 mm. General colouration pale yellow, with more or less
dark brown to blackish tinge, especially on head and pronotum; patterns with little contrast
(Fig. 1).

Head (Fig. 2) rather long, 1.23 times as long as diatone and 0.82 times as long as prono-
tum, granulate with very short, white or golden setae; diatone 1.34 times as long as pronotum
wide at anterior angles; anterior lobe fl at, 0.67 times as long as entire head, dark brown from
transverse furrow to level of antennal tubercle and yellow prior to level of antennal tubercles,
laterally with little rounded tubercles, each bearing a short apical seta; posterior lobe globose,
higher than the anterior one, black, with two more or less acute setiferous teeth on each lateral
edge; antennal tubercle provided with a fi nger-like tooth bent laterally; transverse furrow
very well developed but not deep; gula dark brown. Eyes voluminous, globose, strongly
protruding from outline of head, contiguous underneath. Ocelli very large, yellow. Antennae
brownish yellow; fi rst segment 0.74 times as long as head; second segment 2.21 times as long
as fi rst and 1.63 times as long as head; third and fourth segments thread-like. Rostrum very
thin, yellow; fi rst segment 1.50 times as long as second, darkened basally; second segment
darkened apically.

Pronotum brown, shortly trapezoid, twice as long as wide at anterior angles and 0.77 times
as long as wide at posterior angles, with anterior margin hardly concave medially and poste-
rior margin widely convex; anterior angles short and acute, laterally bent; anterior lobe 0.75
times as long as posterior one, disc without peculiar structures, mostly yellow or yellowish
with three yellow stripes on a median circular blackish marking; lateral stripes shorter than
median one; transverse furrow well developed but not deep; posterior lobe hardly convex,
with two admedian divergent carinae arising at the level of transverse furrow and almost
reaching posterior margin; median line with a narrow, posteriorly enlarged light stripe;
humeral angles round, hardly surpassing corium laterally. Scutellum 1.42 times as long as
wide at base, dark brown with pale extreme apex; apical part very long, tapered, regularly
and feebly raised. Thoracic pleura brown. Venter yellowish, laterally brown with spots that
become larger from base to apex.

 Acta Entomologica Musei Nationalis Pragae, 48(2), 2008 363

Legs yellow, covered with more or less
long white or yellow pubescence; apices
of fore femora and extreme base of the
fore tibiae at most slightly darkened. Fore
femora (Fig. 3) slightly dilated, 5.10 times
as long as thick and 1.14 times as long as
fore tibia, underneath with a row of eight
acute teeth distributed all along femur and
another row of three teeth in basal half,
and without any other structures between
them except transparent and very short
setae. Fore trochanter with two globular
tubercles; apical one larger (Fig. 3). All
tarsi 3-segmented.

Hemelytron white yellowish, greatly
surpassing apex of abdomen; clavus and
basal half of external cell of corium very
slightly darkened; discal cell of membrane
entirely brown; external apical cell with
small rounded spot at base and long one
near apex.

Abdomen with narrow apex; posterior
margin less concave medially, rather bisi-
nuous (Fig. 4d).

Pygophore (Fig. 6a,b) more rectangular
than in O. aspericollis. Apex of pygophore
with distinct notch. Subapical lobe of para-
mere (Fig. 5) distinctly longer and narrower
than in O. hierosolymensis and much longer
and narrower than in O. aspericollis (see
MOULET 2001).

Female. Unknown.
Differential diagnosis. In general appea-
rance, Oncocephalus stysi sp. nov. is similar
to O. aspericollis known from the eastern

Mediterranean (Greece, Turkey, Israel, and Syria), Iraq, and Saudi Arabia. The new species
can be distinguished by its yellow legs (with dark rings in O. aspericollis) and by the hem-
elytra surpassing far beyond the apex of abdomen (reaching or hardly surpassing the apex of
abdomen in O. aspericollis). The apex of abdomen is also broader and the median excision
deeper in O. aspericollis (Fig. 4a-c) and, fi nally, the pygophore in O. aspericollis is widened
from its base to apex and lacks the apical notch.

Oncocephalus stysi sp. nov. is very close to and has many characters in common with
O. hierosolymensis, known also from Israel. However, many morphometric characters allow

Fig. 1. Oncocephalus stysi sp. nov., habitus, scale bar:
5 mm.

MOULET: Oncocephalus stysi, a new species of Stenopodainae (Reduviidae) from Israel364

Fig. 2-6. 2 – Oncocephalus stysi sp. nov., head, lateral view, scale bar: 1 mm. 3 – O. stysi sp. nov., fore femur, lat-
eral view, scale bar: 1 mm. 4 – apex of abdomen, dorsal view (a,b – O. aspericollis Reuter, 1882, from Jerusalem;
c – O. aspericollis from Yeroham; d – O. stysi sp. nov.), scale bar: 1 mm. 5 – O. stysi sp. nov., pygophore (a – dorsal
side; b – ventral side), scale bar: 0.5 mm. 6 – O. stysi sp. nov., parameres in several positions, scale bar: 0.25 mm.

 Acta Entomologica Musei Nationalis Pragae, 48(2), 2008 365

the separation of the two species (see the key below); moreover, the lateral margins of the
anterior pronotal lobe are denticulate in O. hierosolymensis (plain in O. stysi sp. nov.).

The three species (O. aspericollis, O. hirosolymensis, and O. stysi sp. nov.) share a very
thin rostrum. This character separates them from all other Oncocephalus with two rows of
ventral teeth on the fore femora, and allows their grouping in a new species-group, the O.
aspericollis-group. The three species can be distinguished as follows:

1(4) Head long or very long, at least 1.23 times as long as diatone and at least 0.82 times as
long as pronotum; fore tibiae straight. .. 2

2(3) Head longer, 1.50-1.75 times as long as diatone and 0.93-1.04 times as long as pronotum;
head black, anterior lobe sometimes lighter medially; second antennal segment 1.75-
2.05 times as long as fi rst; general colouration of pronotum pale beige; lateral tubercle
of pronotum rather strong, visible; lateral margins of anterior pronotal lobe denticulate;
pygophore not notched at apex; body length 12.5-14.1 mm. ..
 ... O. hierosolymensis Moulet, 2001

3(2) Head shorter, 1.23 times as long as diatone and 0.82 times as long as pronotum; anterior
lobe of head from antenniferous tubercle to apex pale; second antennal segment 2.21
times as long as fi rst; entire pronotum brown except margins of anterior lobe; lateral
margins of pronotum without lateral tubercle; lateral margins of anterior pronotal lobe
not denticulate; pygophore distinctly notched at apex; body length 12.75 mm.
 ..O. stysi sp. nov.

4(1) Head shorter, 1.06 times as long as diatone and 0.70 times as long as pronotum; fore
tibiae apically bent. .. O. aspericollis Reuter, 1882

Etymology. The species is named in honour of Prof. Pavel Štys, thanking him for his invalu-
able papers on the Heteroptera and help.
Distribution. Southern Israel.

Acknowledgements

It is a great pleasure for me to thank warmly my colleagues and friends R. Linnavuori
(Raisio, Finland) and P. Kment (National Museum, Praha, Czech Republic) for providing the
material of this study and in giving me the occasion to celebrate Prof. P. Štys’s 75th birthday.
Many thanks are also due to T. Ishikawa (Kanagawa, Japan) and D. Rédei (Budapest, Hun-
gary) for a critical reading of the manuscript.

References
MALDONADO CAPRILES J. 1990: Systematic catalogue of the Reduviidae of the World (Insecta, Heteroptera).

Caribbean Journal of Science, Special Edition, Porto Rico, x + 694 pp.
MOULET P. 2001: Quatre Oncocephalus Klug, 1830 nouveaux et description de la forme macroptère de O. pennatulus

(Heteroptera, Reduviidae, Stenopodainae). Nouvelle Revue d’Entomologie 18: 353-368.
PUTSHKOV P. V. & PUTSHKOV V. G. 1996: Family Reduviidae. Pp. 148-265. In: AUKEMA B. & RIEGER

Ch. (eds): Catalogue of the Heteroptera of the Palaearctic Region. Vol. 2. Cimicomorpha I. The Netherlands
Entomological Society, Amsterdam, xiv + 361 pp.

