
 ACTA ENTOMOLOGICA MUSEI NATIONALIS PRAGAE
Published 9.xii.2011 Volume 51(2), pp. 449–456 ISSN 0374-1036

Two new genera of the tribe Largulini
(Hemiptera: Heteroptera: Largidae)

from Greater Antilles

Jaroslav L. STEHLÍK1) & Harry BRAILOVSKY2)

1) Department of Entomology, Moravian Museum, Hviezdoslavova 29a, CZ-627 00 Brno – Slatina,
Czech Republic

2) Departamento de Zoología, Instituto de Biología, Universidad Nacional Autónoma de Mexico,
Apdo Postal No. 70153, Mexico 04510 D. F., Mexico; e-mail: coreidae@ibiologia.unam.mx

Abstract. A new genus and species, Neolargulus excavatus gen. nov. & sp. nov.
from the Dominican Republic, is described. Another new genus, Paralargulus
gen. nov., is erected for Paralargulus refulgens (Brailovsky & Barrera, 2008)
comb. nov. (originally Largulus refulgens) from Jamaica. A key to the genera of
the tribe Largulini is provided.

Key words. Heteroptera, Largidae, Larginae, Largulini, taxonomy, new genus,
new species, Greater Antilles

Introduction

HUSSEY (1927) described a new genus and species Largulus parallelus Hussey, 1927 from
Jamaica; however, he did not examine the male genitalia and pygophore, which has remained
unknown until recently. STEHLÍK & JINDRA (2007) described another new genus and species
related to Largulus Hussey 1927, Armilargulus elongatus Stehlík & Jindra, 2007, which is
interesting because of the presence of large, unique parandria on the pygophore not known
in any other Pyrrhocoroidea. To compare the genitalia of A. elongatus with L. parallelus,
STEHLÍK & JINDRA (2007) also examined and described the paramere and pygophore of the
latter species, which is remarkable for its strongly projected ventral rim (STEHLÍK & JINDRA
2007: 18, Fig. 10 – pygophore in posterior view, Fig. 11 – pygophore in dorsal view, Fig. 12
– paramere). Simultaneously with and independent of STEHLÍK & JINDRA (2007), BRAILOVSKY
& BARRERA (2008) described another new species of Largulus, L. refulgens Brailovsky &
Barrera, 2008, from Jamaica. BRAILOVSKY & BARRERA (2008: 257, Fig. 3) also provided a pos-
terior-view drawing of the pygophore of L. parallelus. Largulus refulgens is distinguished by

STEHLÍK & BRAILOVSKY: Two new Largulini genera from Greater Antilles (Largidae)450

the deep, semicircular incision of ventral wall of the pygophore, which is unique in Largidae
and requires its transfer to a new genus.

STEHLÍK & JINDRA (2007) erected the tribe Largulini to accommodate these two genera with
aberrant and highly unique pygophores, geographically restricted to Greater Antilles. All the
remaining genera of Old World Physopeltinae and New World Larginae and Arhaphinae have
rather simple and uniform pygophores. In Physopeltinae, the parameres point obliquely to the
centre of the pygophore, whereas in Larginae and Arhaphinae they are parallel and apically
ogival (mostly hook-shaped). The relative uniformity of largine pygophores is documented,
e.g., by VAN DOESBURG (1966), who illustrated pygophores and parameres of several genera.

In this paper, we describe two additional new genera of Largulini, characterised by their
unique, aberrant structure of the pygophore, Paralargulus gen. nov., to include Paralargulus
refulgens (Brailovsky & Barrera, 2008) comb. nov., and Neolargulus gen. nov., represented
by a single new species from the Dominican Republic.

Material and methods

To a large extent, we follow the terminology of body parts by VAN DOESBURG (1968), but
for the pygophore, we use the more specifi c terms proposed by SCHAEFER (1977).

The following codens of the collections are used:
MMBC Moravian Museum, Brno, Czech Republic;
UNAM Colección Entomológica, Instituto de Biología, Universidad Nacional Autónoma de México, Mexico;
USNM National Museum of Natural History, Washington, D.C., USA.

Taxonomy

Neolargulus gen. nov.

Type species. Neolargulus excavatus sp. nov., here designated.

Description. Body oblong, relatively small, wide, parallel-sided.
Head rather short but wide, somewhat inclined; frons and vertex slightly raised; eyes

simple, barely pedunculate, pointing more anteriad than laterad; temple prominent, strongly
rounded laterally. Bucculae low, short, scarcely extended backwards as far as the antenni-
ferous tubercles, and apically rounded. Rostrum reaching anterior border of metasternum.
Antennomere 4 longest and stoutest, slightly defl ected.

Thorax. Pronotum. Pronotal collar wide; anterior angles obtuse, rounded; callar (= anterior
pronotal) lobe slightly shorter and weakly raised above posterior pronotal lobe and distinctly
detached from the latter; lateral margins of pronotum carinate, narrowing anteriorly, rather
wide at dividing line of callar and pronotal lobe, well developed nearly up to the posterior
pronotal margin; humeral angles rounded, not exposed. Legs. Fore femur thickened, with one
or two spines apically; middle and hind femora unarmed. Hemelytra. Macropterous; costal
margin of corium sinuate, apical margin straight, apical angle subacute; hemelytral membrane
nearly reaching () to slightly extending () beyond the apex of last abdominal segment.

 Acta Entomologica Musei Nationalis Pragae, 51(2), 2011 451

Abdomen. Parallel, not dilated. Pygophore (Figs. 7–8, 16). Ventral rim roundly concave,
narrow; lateral rim in the portion connected to ventral rim strongly widened, rounded, dec-
lining and distally nearly fading towards the dorsal rim, so the lateral wall in dorsal third
continually verges into simple round dorsal margin (Fig. 7). Lateral rim infolding visible
anteriad to the thickened portion of lateral rim, horizontal, dish-shaped. Paramere bending
anteriad in the level of thickened portion of lateral rim, its apical part very long, slender, and
pointed (Figs. 7–8).
Differential diagnosis. Neolargulus gen. nov. differs from all other genera of Largulini by
its gibbose callar lobe that is distinctly detached from the posterior pronotal lobe, the carinate
lateral margins of the pronotum, and the different structure of the pygophore. See also the
key below.
Etymology. Composed from the Greek adjective neos (= new) and the generic name Largulus;
gender masculine.

Figs. 1–2. 1 – Neolargulus excavatus gen. & sp. nov., holotype, male (Orig. A. Luna); 2 – Paralargulus refulgens
(Brailovsky & Barrera, 2008), male, holotype (Orig. J. Contreras; from BRAILOVSKY & BARRERA 2008).

STEHLÍK & BRAILOVSKY: Two new Largulini genera from Greater Antilles (Largidae)452

Neolargulus excavatus sp. nov.
(Figs. 2–4, 7–8, 16)

Type material. HOLOTYPE: , ‘DOMINICAN REPUBLIC: / La Vega Prov.: 4 km E. of La / Cienaga, Manabao, 3050
ft., / Papagayo, elev. 150 ft, 19° / 04′47″N 70°49′29″W, 4–8 / April 2000, T.J. Henry & R. E. / Woodruff’ [printed,
white label] // ‘USNM DRAKE / COLLECTION / June 2000’ [printed, white label] // ‘HOLOTIPO’ [printed, red
label with black rectangle] // ‘Neolargus / excavatus / gen. et sp. nov. / STEHLÍK & BRAILOVSKY det.’ [red label]
(USNM). PARATYPES: 2 1 , same data as holotype (USNM, UNAM, MMBC). Note. The dates on the locality
label are incorrect. They should be 19–22 April 2000 not 4–8 April 2000 (T. J. Henry, pers. comm.).

Description. Colouration. Head, antennomeres 1–3, labium, pronotal collar, callar lobe,
scutellum (except its apex), median spot and apex of corium, membrane, body venter,
metathoracic scent gland peritreme, and legs black. Antennomere 4 dark brown. Lateral
margin of pronotum, pronotal lobe, pronotal epipleuron, dorsal part of pleural fl ange I, apex
of scutellum, and posterior margins of ventral laterotergites red. Clavus and corium orange,
corium with creamy yellow marks. Abdominal dorsum in male with mediotergites III–IV
shiny, mediotergites V–VI black with lateral and posterior margins shiny orange, mediotergite
VII in anterior half black, in posterior half orange; in female mediotergites III–VI orange,
mediotergites VIII and IX black with dorsal margin dark orange; paratergite VIII and IX dark
orange with inner margin black.

Structure. See generic description.
Punctation. Head shiny, impunctate. Pronotal collar, pronotal lobe (except its posterior

margin), scutellum (except its apex), clavus and corium towards the posterior margin of the
median spot with coarse, distinct black punctures. Callar lobe, anterolateral and posterior
margins of pronotum, hypocostal lamina, corium between the posterior margin of the median
spot and apex and also narrowly along the costal margin, thorax, and abdomen impunctate.

Pubescence. Head, pronotal collar, callar lobe, and scutellum (except its apex) with
distinct silvery pubescence; pubescence on pronotal lobe, clavus, and corium (up to posterior
margin of median spot), and femora less prominent and sparser. In addition to short silvery
pubescence, head dorsally and pronotum covered with erect, black setae (most easily visible
in lateral view – Fig. 4). Body venter with distinct, short, silvery pubescence, particularly
prominent along intersegmental sulci between ventrites.

Measurements (holotype / ; in mm). Body length: 7.40 / 10.11; head: width (including
eyes) 1.43 / 1.54, interocular width 0.92 / 0.97; lengths of antennomeres: 1 – 1.24 / 1.51, 2
– 1.03 / 0.97, 3 – 0.65 / 0.65, 4 – 1.46 / 1.54; pronotum: length 1.70 / 2.05, width – 2.23 /
2.92; scutellum: length 1.03 / 1.40, width 1.24 / 1.67; corium: length 3.67 / 4.32, width 1.08
/ 1.35.
Variation. Fore femur with one large acute subapical spine (holotype) or with two subapical
spines, one elongate and acute, the other one short and robust.
Etymology. The species epithet is the Latin adjective excavatus, -a, -um, meaning excavated,
deepened, referring to the U-shaped incised ventral wall of the pygophore.
Collection circumstances. Black lighted near river, pine mountain/hillside across stream,
miscellaneous cultivated crops (including coffee) and natural vegetation along river and
around cabin (T. J. Henry, pers. comm.).
Distribution. Known only from the Dominican Republic (Greater Antilles).

 Acta Entomologica Musei Nationalis Pragae, 51(2), 2011 453

Figs. 3–6. Habitus. 3–4 – Neolargulus
excavatus gen. & sp. nov., holotype,
male (3 – dorsal view, 4 – lateral view);
5 – Armilargulus elongatus Stehlík &
Jindra, 2007, holotype, male; 6 – Lar-
gulus parallelus Hussey, 1927, male.
(Photo: P. Kment).

Paralargulus gen. nov.
(Figs. 2, 15)

Type species. Largulus refulgens Brailovsky & Barrera, 2008 (here designated) = Paralar-
gulus refulgens (Brailovsky & Barrera, 2008) comb. nov.

Diagnosis. This genus differs remarkably from any other member of the tribe Largulini by
strongly concave ventral rim of pygophore, that reaches deeper than half the height of ventral
wall, and has the margins of the concavity strongly thickened, ridge-shaped, and apically
subacute (Fig. 14).

For a detailed description see BRAILOVSKY & BARRERA (2008: 256–258).
Etymology. The name is composed from the Greek prefi x para (= close to) and the generic
name Largulus; gender masculine.

STEHLÍK & BRAILOVSKY: Two new Largulini genera from Greater Antilles (Largidae)454

Figs. 7–14. 7–8 – Neolargulus excavatus gen. & sp. nov., holotype, pygophore (7 – caudal view, 8 – lateral view);
9–11 – Armilargulus elongatus Stehlík & Jindra, 2007, holotype, pygophore (9 – caudal view, 10 – anterodorsal
view, 11 – lateral view); 12–14 – Largulus parallelus Hussey, 1927: 12–13 – pygophore (12 – caudal view, 13
– lateral view); 14 – paramere. (Photo: P. Kment). Abbreviations: o – opening in the ventral wall; p – paramere; pm
– parandrium; vr – ventral rim of the pygophore.

 Acta Entomologica Musei Nationalis Pragae, 51(2), 2011 455

Figs. 15–17. Pygophore in caudal view. 15 – Paralargulus refulgens (Brailovsky & Barrera, 2008); 16 – Neolargu-
lus excavatuss gen. & sp. nov.; 17 – Largulus parallelus Hussey, 1927. (Figs. 15, 17 from BRAILOVSKY & BARRERA
2008).

Key to the genera and species of Largulini

1 (2) Callar lobe black, gibbose, distinctly detached from the pronotal lobe. Lateral margin
of pronotum well developed, carinate. Ventral rim of pygophore concave, narrow,
lateral rim in the portion connected to ventral rim strongly widened and rounded, but
decreasing to nearly fading towards the dorsal rim, so the lateral wall in dorsal third
continually verges into simple round dorsal margin (Figs. 7, 16). Lateral rim infolding
apparent only anteriad to the thickened portion of lateral rim, horizontal, dish-shaped.
Paramere long, slender, apex pointed (Figs. 7–8). Body length: 7.4 () – 10.1 () mm.
Dominican Republic. Neolargulus excavatus gen. & sp. nov. (Figs. 1, 3–4).

2 (1) Callar lobe not gibbose, not distinctly detached from pronotal lobe. Lateral margin of
pronotum rounded, not carinate. Pygophore of different structure. Jamaica. 3

3 (4) Body larger (8.75–9.13 mm, 10.15–10.58 mm), black, only lateral pronotal
margins, median stripe on pronotum and scutellum, claval commissure, and lateral
margins of corium orange or dark red (Fig. 5). Ventral rim of pygophore medially
roundly concave (Fig. 9), submedially with large parandria; parandria wide at base,
their median portion attenuate, apically strongly widened, with rounded tip (Figs. 9–11).
Ventral wall of pygophore with opening into the genital chamber1 (Fig. 10). Paramere
short, erect (Figs. 10–11). Jamaica. ..
 ... Armilargulus elongatus Stehlík & Jindra, 2007 (Fig. 5).

4 (3) Body smaller (7.13–8.18 mm, 8.21–10.11 mm). Pygophore of different struc-
ture, without parandia. ... 5

5 (6) Pronotum pale, with only two black spots anteriorly (Fig. 6). Ventral rim of pygophore
strongly produced into a plate with lateral margins concave, apical margin laterally
pointed and medially with a W-shaped incision divided by a sharp triangular tooth
(Figs. 12, 17). Lateral rim of pygophore in caudal view sharp; in dorsal view somewhat
rounded, straight, and running at an angle towards the middle of dorsal rim (which is,
therefore, almost absent) (Fig. 13), where both sides come together. Lateral rim infolding

1 STEHLÍK & JINDRA (2007) overlooked the opening in the ventral wall of pygophore of Armilargulus elongatus (see
Fig. 9: o), which is a unique character of this genus, and should be added to its generic diagnosis.

STEHLÍK & BRAILOVSKY: Two new Largulini genera from Greater Antilles (Largidae)456

falling abruptly into genital chamber and ending some distance from concurrence of
both parts of lateral rim. Paramere (see Fig. 14). Body length: 7.13–7.45 mm (),
8.21–8.96 mm (). Jamaica. Largulus parallelus Hussey, 1927 (Fig. 6).

6 (5) Pronotum pale without dark spots; corium with black median spot near inner margin
of corium. Ventral rim of pygophore strongly concave, U-shaped incision reaching
deeper than a half the height of ventral wall, margins of concavity strongly thickened,
ridge-shaped, apically subacute (Fig. 14). Body length: 8.18 mm (). Jamaica.
 Paralargulus refulgens (Brailovsky & Barrera, 2008) comb. nov. (Fig. 2).

Acknowledgements

We are indebted to Thomas J. Henry (USNM) for loan of the specimens of the new genus and
species of Largulini described herein and providing collection circumstances, Albino Luna and
J. Contreras (UNAM) for the excellent habitus drawings, and Petr Kment (National Museum,
Praha, Czech Republic) for the photographs and valuable comments on the manuscript.

References
BRAILOVSKY H. & BARRERA E. 2008: New species of American Larginae (Heteroptera: Largidae) and keys to

known species of Largulus and Theraneis. Florida Entomologist 91: 256–265.
DOESBURG P. H. Jr. VAN 1966: Heteroptera of Suriname. I. Largidae and Pyrrhocoridae. Studies on the Fauna of

Suriname and other Guyanas 9: 1–60.
DOESBURG P. H. Jr. VAN 1968: A revision of New World species of Dysdercus Guérin Méneville (Heteroptera,

Pyrrhocoridae). Zoologische Verhandelingen (Leiden) 97: 1–215.
HUSSEY R. F. 1927: On some American Pyrrhocoridae [Hemiptera]. Bulletin of the Brooklyn Entomologist Society

22: 227–235.
SCHAEFER C. W. 1977: Genital capsule of the trichophoran male (Hemiptera: Heteroptera: Geocorisae). Interna-

tional Journal of Insect Morphology and Embryology 6: 277–301.
STEHLÍK J. L. & JINDRA Z. 2007: Largulini – a new tribe of Larginae from Jamaica (Heteroptera, Largidae).

Entomologica Basiliensia et Collectionis Frey 29: 13–20.

