

<https://doi.org/10.11646/zootaxa.4365.1.7>
<http://zoobank.org/urn:lsid:zoobank.org:pub:BCF96953-0052-4570-B5EB-C7248E8FC4EB>

Nomenclatural changes in the family Membracidae (Hemiptera, Auchenorrhyncha, Membracoidea)

DMITRY A. DMITRIEV¹ & LEWIS L. DEITZ²

¹*Illinois Natural History Survey, Prairie Research Institute, University of Illinois at Urbana-Champaign, 1816 S. Oak St., Champaign, IL 61820. E-mail: arboridia@gmail.com*

²*Department of Entomology and Plant Pathology, North Carolina State University, Campus Box 7613, Raleigh, NC 27695. E-mail: lewis_deitz@ncsu.edu*

Nomenclatural changes are provided for names in the family Membracidae. The following replacement names are proposed: *Gargara (Gargara) discoidea* **nom.nov.** for *Gargara (Gargara) discoidalis* Ananthasubramanian, 1980; *Tricentrus substitutus* **nom.nov.** for *Tricentrus yunnanensis* (Yuan & Li, 2002); *Indicopleustes esakii* **nom.nov.** for *Indicopleustes typicus* Esaki, 1932; *Neoproterpia* **nom.nov.** for *Proterpia* Stål, 1867; *Membracis expansa* Walker, 1851 **status revised** is reinstated as valid on taxonomic grounds. The correct original spelling is fixed for *Leptocentrus florifacialis* Yuan in Yuan & Chou, 2002, and seven incorrect original spellings are documented for five additional species in which a correct spelling was later adopted by one or more of the original authors. The name *Micrortalis minutus* Buckton, 1902 is emended to *Micrortalis minuta* Buckton, 1902 and *Brachytalis punctulatus* Ramos is emended to *Brachytalis punctulata* Ramos in both cases to agree with the feminine gender of *Micrortalis* Fowler, 1895 and *Brachytalis* Metcalf & Bruner, 1925.

Key words: Homoptera, treehopper, homonym, synonym, nomen novum, replacement, classification, taxonomy

Modern cybertaxonomic tools based on relational databases provide a powerful mechanism for validation of nomenclature related information. Work on the MOWD: Membracoidea of the World Database (McKamey, 2017) and the World Auchenorrhyncha Database (Dmitriev, 2003 onward) led to the discovery of several problems related to Auchenorrhyncha nomenclature (e.g. McKamey, 1994, Liang & McKamey, 1996, McKamey, 2003, McKamey, 2006, Dmitriev & Dietrich, 2006, McKamey & Hicks, 2007, Zahniser, McKamey & Dmitriev, 2012, Dmitriev & McKamey, 2013). Additional nomenclatural issues were discovered in the development of the Treehoppers Website (Deitz and Wallace, 2002 onward) and likely others remain to be resolved. This paper is dedicated to the family Membracidae. To bring the taxonomy of this group into the compliance with International Code of Zoological Nomenclature (ICZN, 1999), several nomenclatural changes are proposed. *Nomina nova* are here presented for three species and one genus that required a replacement name. Regarding species names described with alternate original spellings, we document seven incorrect original spellings associated with five species for which at least one of the original authors subsequently adopted one original spelling as valid, with no mention of those spellings deemed incorrect (fixation of spelling as First Reviser under ICZN Article 24.2.4). We also act as First Reviser under ICZN Article 24.2 to fix the correct original spelling for one species originally described with three alternate spellings. Lastly, we make a mandatory change to two valid adjectival species names to agree with the gender of their current (and original) genus (ICZN Article 34.2).

Results

Membracidae Rafinesque, 1815

Centrotinae Amyot & Serville, 1843

Gargarini Distant, 1908

Erecticornia longovipositoris Yuan & Tian in Yuan, Tian & Xu, 1997:189 (correct original spelling) also spelled as *Erecticornia langovipositoris* Yuan, Tian & Xu, 1997:189 (incorrect original spelling).

Note: Acting as First Reviser, Yuan & Chou, 2002:523 implicitly fixed the correct spelling by adopting only it as valid (ICZN article 24.2.4).

***Gargara* (*Gargara*) *discoidea* nom.nov.**

= *Gargara* (*Gargara*) *discoidalis* Ananthasubramanian, 1980:30 (from India) primary homonym of *Cyrtolobus discoidalis* (Emmons, 1854:157) (original genus *Gargara*; from the USA).

Etymology: proposed species name derived from a Latin adjective *discoideus* – “disk-shaped”.

Tricentrus camelloleifer Yuan & Xu in Yuan, Fan, Cui & Xu, 1997:97 (correct original spelling) also spelled as *Tricentrus cameloleifer* Yuan, Fan, Cui & Xu, 1997:91 (incorrect original spelling).

Note: Acting as First Reviser, Yuan & Chou, 2002:391 implicitly fixed the correct original spelling by adopting only it as valid (ICZN article 24.2.4).

Tricentrus cassiae Yuan & Xu in Yuan, Fan, Cui & Xu, 1997:99 (correct original spelling) also spelled as *Tricentrus cassae* Yuan, Fan, Cui & Xu, 1997:103 and *Tricentrus caesalpiniae* Yuan, Fan, Cui & Xu, 1997:91 (incorrect original spellings)

Note: Acting as First Reviser, Yuan & Chou, 2002:539 implicitly fixed the correct original spelling by adopting only it as valid (ICZN article 24.2.4).

Tricentrus dorsocameloideus Yuan & Xu in Yuan, Fan, Cui & Xu, 1997:95 (correct original spelling) also spelled as *Tricentrus dorsoacamotoideus* Yuan, Fan, Cui & Xu, 1997:102 and *Tricentrus dorsocaineloideus* Yuan, Fan, Cui & Xu, 1997:96 (incorrect original spellings)

Note: Acting as First Reviser, Yuan & Chou, 2002:372 implicitly fixed the correct original spelling by adopting only it as valid (ICZN article 24.2.4).

***Tricentrus substitutus* nom.nov.**

= *Tricentrus yunnanensis* (Yuan & Li in Yuan & Chou, 2002:351) (original genus *Centrotoscelus*, from China) secondary homonym of *Tricentrus yunnanensis* Yuan & Fan in Yuan & Chou, 2002:410 (also from China).

Etymology. Latin participle *substitutus* – “substituted.”

Note: Wallace and Deitz (2004) treated *Centrotoscelus* Funkhouser, 1914, as a junior synonym of *Tricentrus* Stål, 1866.

Leptocentrini Distant, 1908

Leptocentrus florifacialis Yuan in Yuan & Chou, 2002:158 (correct original spelling) also spelled as *Leptocentrus florifocialis* Yuan & Chou, 2002:505 and *Leptocentrus florifascialis* Yuan & Chou, 2002:506 (incorrect original spellings).

Note: We here fix the correct original spelling acting as First Reviser (ICZN article 24.2.3).

Maarbarini Wallace & Deitz, 2004

***Indicopleustes esakii* nom.nov.**

= *Indicopleustes typicus* Esaki, 1932:1733 (from Japan) secondary homonym of *Indicopleustes typicus* (Kato, 1928:223) (original genus *Formocentrus*, from Taiwan).

Etymology: named in honor of Teiso Esaki.

Darninae Amyot & Serville, 1843

Hemikyphini Goding, 1929

***Neoproterpia* nom.nov.**

=*Proterpia* Stål, 1867:557 (type species: *Hemiptycha rotundicornis* Fairmaire, 1846) homonym of *Proterpia* Gistel, 1848:viii (type *Cancer salinus* Linnaeus, 1758 unneeded replacement name for *Artemia* Leach, 1819:543, Branchiopoda: Artemiidae).

Etymology: new genus name derived from the original genus name *Proterpia* with a prefix *neo-* – “new.” The gender is feminine.

Note: Although the genus name *Proterpia* Gistel, 1848 was not used as valid after 1899, ICZN article 23.9.1 cannot be applied to preserve the name *Proterpia* Stål, 1867 because, to the best of our knowledge, the latter was not used in 25 works, published by 10 authors.

Included species:

Neoproterpia rotundicornis (Fairmaire, 1846:314) **comb.nov.** (orig. gen. *Hemiptycha*)

Neoproterpia truncaticornis (Goding, 1930:15) **comb.nov.** (orig. gen. *Proterpia*)

Membracinae Rafinesque, 1815

Membracini Rafinesque, 1815

Enchenopa brasiliensis Strümpel & Strümpel, 2007:422 (correct original spelling) also spelled as *Enchenopa brasiliensis* Strümpel & Strümpel, 2007:421 (incorrect original spelling).

Note: Acting as First Reviser, Strümpel & Strümpel, 2014:51 implicitly fixed the correct original spelling by adopting only one spelling as valid (ICZN article 24.2.4).

Membracis expansa Walker, 1851:475 **status revised**

=*Membracis flaveola* Gmelin, 1789:2092 **syn.nov.** (from South America) is a primary homonym of *Membracis flaveola* Fabricius, 1787:262 (syn. of *Membracis foliata* (Linnaeus, 1758:435), also from South America)

=*Membracis surgens* Walker, 1851:475 **syn.nov.**

=*Membracis jessica* Goding, 1920:158 **syn.nov.**

=*Membracis maculata* Goding, 1928:204 **syn.nov.**

Smiliinae Stål, 1866

Micrortalini Haupt, 1929

Micrortalis minuta Buckton 1902 **emend.nov.**

Micrortalis minutus Buckton 1902: 178

Note: We here correct the ending of the adjectival species name *Micrortalis minutus* Buckton to *Micrortalis minuta* Buckton to agree with the feminine gender of *Micrortalis* Fowler, 1895 (ICZN: Article 34.2). This species is currently regarded as valid (Sakakibara 1999: 206).

Genus of unknown tribal position

Brachytalis Metcalf & Bruner, 1925

Brachytalis punctulata Ramos, 1957:92 **emend.nov.**

Brachytalis punctulatus Ramos, 1957:92

Note: We here correct the ending of the adjectival species name *Brachytalis punctulatus* Ramos to *Brachytalis punctulata* Ramos to agree with the feminine gender of *Brachytalis* Metcalf & Bruner, 1925 (ICZN: Article 34.2).

Acknowledgments

We thank Matthew S. Wallace, Christopher H. Dietrich, and anonymous reviewers for helpful comments and suggestions. The work was partially supported by NSF grants: DBI 14-58285 and DEB 16-39601.

References

- Amyot, C.J.B. & Audinet-Serville, J.G. (1843) *Deuxième partie. Homoptères. Homoptera Latr. Histoire naturelle des Insectes. Hémiptères. Librairie Encyclopédique de Roret.* Librairie encyclopédique de Roret, Paris, lxxvi + 676 pp.
- Ananthasubramanian, K.S. (1980) Descriptions of a new genus and some new species of Membracidae (Homoptera) in the collections of the Zoological Survey of India. *Records of the Zoological Survey of India Occasional Paper Suppl.*, 16, 1–36.
- Buckton, G.B. (1902) *A Monograph of the Membracidae* [continued]. In: Buckton, G.B. (1901–1903) *A Monograph of the Membracidae*. L. Reeve, London, pp. 93–180, xii + 60 pls.
- Deitz, L.L. & Wallace, M.S. (team leaders) (2010–onward) Treehoppers: Aetalionidae, Melizoderidae, and Membracidae (Hemiptera). Available from: <http://treehoppers.insectmuseum.org> (accessed 21 September 2017) [various additional authors are listed in each section]
- Distant, W.L. (1908) *Rhynchota. IV. Homoptera and appendix (Pt.). The fauna of British India, including Ceylon and Burma.* Taylor & Francis, London, XV+501 pp.
- Dmitriev, D.A. (2003–onward) World Auchenorrhyncha Database. Available from: <http://dmitriev.speciesfile.org/> (accessed 1 September 2017)
- Dmitriev, D.A. & Dietrich, C.H. (2006) Nomenclatural changes and notes in the tribe Erythroneurini (Homoptera: Cicadellidae: Typhlocybinae). *Zootaxa*, 1120, 35–39.
- Dmitriev, D.A. & McKamey, S.H. (2013) Nomenclatural changes in Cicadellidae: Typhlocybinae and Delphacidae (Homoptera). *ZooKeys*, 277, 109–113.
- Emmons, E. (1854) Order V. Homoptera. *Agriculture of New-York: comprising an account of the classification, composition and distribution of the soils and rocks; together with a condensed view of the climate and the agricultural productions of the state*, 5. C. Van Benthuyzen. Albany, pp. 1–272, i–viii.
- Esaki, T. (1932) Homoptera. *Nippon Konchu Zukan. Iconographia insectorum Japonicorum*, Showa 7. Hokuryūkan, Tokyo, pp. 1–97, 1–123, 1–15, 1–2241.
- Fabricius, J.C. (1787) *Mantissa insectorum sistens species nuper detectas adiectis synonymis, observationibus, descriptionibus, emendationibus*, 2. Impensis Christ. Gottl. Proft., Hafniae, pp. 1–382.
- Fairmaire, L.M.H. (1846) Revue de la tribu des Membracides. *Annales de la Société Entomologique de France. Paris* (Ser. 2), 4, 235–320.
- Fowler, W.W. (1895) Order Rhynchota. Suborder Hemiptera-Homoptera. (Continued). In: Porter, R.H. (Ed.), *Biologia Centrali-Americanica; or, Contributions to the knowledge of the fauna and flora of Mexico and Central America*, 2. Porter, London, pp. 57–72.
- Gistel, J. (1848) *Naturgeschichte des Thierreichs für höhere Schulen*. Hoffman'sche Verlags-Buchhandlung, Germany, pp. 1–216, i–xvi.
- Gmelin, J.F. (1789) *Caroli a Linné. Systema naturae per regna tria naturae, secundum classes, ordines, genera, species, cum characteribus, differentiis, synonymis, locis*, 1 (4). Impensis G.E. Beer. Lipsiae, pp. 1517–2224.
- Goding, F.W. (1892) A synopsis of the subfamilies and genera of the Membracidae of North America. *Transactions of the American Entomological Society*, 19, 253–260.
- Goding, F.W. (1920) The known Membracidae of Ecuador (Homop). *Entomological News. Published by the American Entomological Society*, 31, 155–159.
- Goding, F.W. (1929) The Membracidae of South America and the Antilles. IV. Subfamilies Hoplophorioninae, Darninae, Smiliinae, Tragopinae (Homoptera). *Transactions of the American Entomological Society*, 55, 197–330.
- Goding, F.W. (1930) Membracidae in the American Museum of Natural History. *American Museum Novitiae*, 421, 1–27.
- ICZN (1999) *International Code of Zoological Nomenclature*. The International Trust for Zoological Nomenclature, London, UK, 306 pp.
- Kato, M. (1928) Notes on some Formosan Homoptera, with descriptions of new genus and species. *Kontyu. Tokyo Entomological Society*, 2, 221–228.
- Leach, W.E. (1819) Entomostracés, Entomostraca. (Crust.). *Dictionnaire des Sciences Naturelles*, 14, 524–543.
- Liang, A.P. & McKamey, S.H. (1996) New names and other taxonomic changes in the Oriental Membracidae (Homoptera: Membracoidea). *Journal of the New York Entomological Society*, 103 (1), 83–90.
- Linnaeus, C. (1758) *Systema naturae: per regna tria naturae, secundum classes, ordines, genera, species cum characteribus, differentiis, synonymis, locis. Editio decima, reformata*. L. Salvii, Stockholmiae, 1, 1–824.
- McKamey, S.H. (1994) Taxonomic changes in the Membracidae (Homoptera). *Proceedings of the Entomological Society of Washington*, 96 (2), 318–322.
- McKamey, S.H. (2003) Some new generic names in the Cicadellidae (Homoptera: Deltocephalinae, Selenocephalinae). *Proceedings of the Entomological Society of Washington*, 105 (2), 447–451.
- McKamey, S.H. (2006) Further new genus-group names in Cicadellidae (Homoptera). *Proceedings of the Entomological Society of Washington*, 108 (3), 502–510.
- McKamey, S.H. (2017) MOWD: Membracoidea of the World Database – version 1011, Nov 2010. Species 2000 and IT IS Catalogue of Life, 2017 Annual Checklist. Available from: <http://www.catalogueoflife.org/annual-checklist/2017/> (accessed 9 November 2017)
- McKamey, S.H. & Hicks, A.L. (2007) A new subspecies, replacement names, and spelling fixations for species of Deltocephalinae and Macropsinae (Hemiptera: Cicadellidae). *Proceedings of the Entomological Society of Washington*, 109 (4), 930–937.
- Metcalf, Z.P. & Bruner, S.C. (1925) Notes and descriptions of the Cercopidae of Cuba. *Psyche*, 32, 95–105.

- <https://doi.org/10.1155/1925/36181>
- Ramos, J.A. (1957) A review of the Auchenorrhynchos Homoptera of Puerto Rico. *The Journal of the Department of Agriculture of Puerto Rico. San Juan*, 41 (1), 38–117.
- Rafinesque, C.S. (1815) *Analyse de la nature ou Tableau de l'univers et des corps organisés*. Aux dépens de l'auteur, Palerme, 224 pp.
<https://doi.org/10.5962/bhl.title.106607>
- Sakakibara, A.M. (1999) A synopsis of the tribe Micrortalini Haupt (Homoptera, Membracidae, Smiliinae). *Revista Brasileira de Zoologia* (Curitiba), 16 (Supl 1), 193–220.
<https://doi.org/10.1590/S0101-81751999000500012>
- Stål, C. (1867) Bidrag till Hemipterernas systematik. *Öfversigt af Kongliga Svenska Vetenskaps-Akademien Förfärlingar*, 24, 491–560.
<https://doi.org/10.5962/bhl.title.61897>
- Strümpel, H. & Strümpel, R. (2007) Eine neue Art der Gattung *Enchenopa* Amyot & Serville, 1843 (Hemiptera: Membracidae, Membracinae) aus Brasilien. *Entomologische Mitteilungen aus dem Zoologischen Museum Hamburg*, 14 (177), 421–427.
- Strümpel, H. & Strümpel, R. (2014) Revision der amerikanischen Membracidengattung *Enchenopa* (Hemiptera: Auchenorrhyncha: Cicadomorpha: Membracidae) mit Beschreibungen neuer Arten. *Entomologische Mitteilungen aus dem Zoologischen Museum Hamburg*, 17 (191), 1–137.
- Walker, F. (1851) *List of the specimens of homopterous insects in the collection of the British Museum*, Part II: (4). British Museum, London, pp. 261–636. Pl.: 3–4.
- Wallace, M.S. & Deitz, L.L. (2004) Phylogeny and systematics of the treehopper subfamily Centrotinae (Hemiptera: Membracidae). *Memoirs on Entomology*, 19, i–iv, 1–177.
- Yuan, F. & Chou, I. (2002) Homoptera. Membracoidea: Aetalionidae Membracidae. *Fauna Sinica Insecta (Chinese Academy of Sciences, Beijing)*, 28, i–v, i–xix, 1–590 pp., Pls. I–IV.
- Yuan, F., Fan, X.L., Cui, Z.X. & Xu, Q.U. (1997) Studies on systematics of tribe Tricentrini (Homoptera: Membracidae: Centortinae [sic]). I. Descriptions of eight new species of the genus *Tricentrus* from China. *Entomotaxonomia*, 19 (2), 91–103.
- Yuan, F., Tian, R. & Xu, Q. (1997) A new genus and four new species of Membracidae (Homoptera) from China. *Entomotaxonomia*, 19 (4), 185–190.
- Zahniser, J.N., McKamey, S.H. & Dmitriev, D.A. (2012) Nomenclatural changes and notes in the Deltocephalinae (Hemiptera: Cicadellidae). *Pan-Pacific Entomologist*, 88 (3), 356–364.
<https://doi.org/10.3956/2012-34.1>