

Throscidae (Coleoptera) relationships, with descriptions of new fossil genera and species

JYRKI MUONA

Finnish Museum of Natural History, Zoology unit, entomology team, 00014 University of Helsinki, Finland

E-mail: Jyrki.muona@helsinki.fi

Abstract

Two new Throscidae genera from Baltic amber are described: *Tyrannothroscus* n. gen. (type species *Tyrannothroscus rex* n. sp.) and *Pseudothroscus* n. gen. (type species *Pseudothroscus balticus* n. sp.). Four species are described from Baltic amber: *Tyrannothroscus rex* n. sp., *Pseudothroscus balticus* n. sp., *Potergus superbus* n. sp. and *Trixagus parvulus* n. sp. *Pactopus burmensis* n. sp. is described from Burmese amber. A phylogenetic analysis of the known throscid genera is performed. *Aulonothroscus* Horn and *Trixagus* Kugelann are shown to be sister-groups, the sister-group of this clade is the genus *Pactopus* Horn and the sister group of these three genera is the genus *Potergus* Bonvouloir. The oldest previously known throscids were species belonging to the genera *Rhomboaspis* Kirejtshuk & Kovalev and *Potergosoma* Kirejtshuk & Kovalev, both from Lebanese Amber, 125–135 Mya. The present analysis shows that the extinct Baltic amber genera *Jaira* Muona and *Pseudothroscus* belong to clades at least as old as the Lebanese fossils. The Burmese amber fossil *Pactopus burmensis*, 99 Mya, is considerably older than any of the previously known species belonging to the four extant genera: *Pactopus*, *Potergus*, *Aulonothroscus* or *Trixagus*. At least three throscid lineages are now known to have gone extinct. Both the *Pactopus* and *Potergus* lineages are more than 99 million years old, whereas the *Aulonothroscus* and *Trixagus* lineages extend at least to the Baltic amber, 50 million years ago. The presence of *Jaira* in Baltic amber shows that that lineage persisted at least 80 million years before going to extinction.

Key words: Amber fossil, phylogeny, ghost taxa, Elateroidea, relationships

Introduction

Throscidae is a small, apomorphic beetle family belonging to the superfamily Elateroidea (Muona *et al.* 2010). Eight genera are included in it presently. Crowson (1955) included Lissominae and Thylacosterninae in Throscidae as well, but analyses based on both morphological and sequence data place them in Elateridae (Lawrence 1988; Muona 1995; Lawrence *et al.* 2007; Vahtera *et al.* 2009; Kundrata *et al.* 2014). These studies agree on two points: Throscidae and Eucnemidae are closely related, and they form a more basal grouping than the Lycidae-Lampyridae-Cantharidae-Elateridae lineage. The monophyly of the throscids as defined today appears well established, but the relationships of the genera included have never been studied analytically. Examination of tropical material indicates that the generic limits of the two extant speciose genera, *Trixagus* Kugelann and *Aulonothroscus* Horn, are not clear. The pre-1960 fossil throscid descriptions were reviewed by Cobos (1963) and Muona (1993). Three fossil throscid genera have been described since then (Muona 1993; Kovalev *et al.* 2013) and the discovery of further unusual fossil forms suggests that an analysis of the within-family relationships is needed.

What then are the synapomorphies defining a throscid and what are the diagnostic characters needed to recognize one? Two of the throscid features Kovalev *et al.* (2013) list appear to be plesiomorphies: free labrum and pocket-type metacoxal plates are the states found in most basal Elateriformia. The enlarged apical antennomeres is a feature found in several lineages within polyphagan beetles, e.g. many basal eucnemids, and is probably a feature useful for identification only. The unusual antennal grooves Kovalev *et al.* (2013) mention are a unique feature, and might be regarded as a putative throscid synapomorphy. Finally, the wide, flat prosternal process may well be a throscid synapomorphy as well.

Materials and methods

Characters. Both specimens and information from literature were used for coding the characters. The special structures of the throsoid head and eyes are illustrated in detail in Coffin (1993). The general morphology and genital anatomy of *Throsocus* and *Aulanothroscus* are illustrated in Burakowski (1975, 1991), and those of *Potergus* in Cobos (1961). Characters not explained in these references are illustrated in this article.

Three characters are commonly used to identify the extant genera *Trixagus* and *Aulanothroscus*: form of the eyes and the presence or absence of frontal keels and metathoracic tarsal grooves. These occur in different combinations and six species were included in the analysis to cover this variation.

All the fossil species studied are samples embedded in Amber. MicroCT-scanning was not available for studying the material. This was less of a handicap for the Baltic Amber samples, but the older Burmese and Lebanese samples would provide more information with this method. New features could be detected from the Lebanese specimens with use of variable lighting, however.

0. Eyes: entire or slightly emarginate = 0; halfway emarginate = 1; nearly entirely divided = 2; with keeled emargination = 3.
1. Eyes: without supraocular groove = 0; with supraocular groove = 1.
2. Head below antennal insertion: simple = 0; with subantennal pit = 1.
3. Head: without subantennal groove = 0; with subantennal groove = 1.
4. Antennomere a2: narrower than a3–a5 = 0; wider than a3–a5 = 1.
5. Apical antennomeres 9–11: at most slightly symmetrically enlarged = 0; forming distinct, symmetrical club = 1; forming asymmetrical flattened club = 2.
6. Antennal insertions: exposed = 0 (Fig. 1); located in circular fossae = 1 (Fig. 5).
7. Frontoclypeal region at midline: steeply sloping = 0; steeply sloping, with transverse carinae = 1.
8. Head at midline: simple = 0; with sharp carina = 1.
9. Head: without longitudinal ridges = 0; with ridges on both sides = 1.
10. Propleurocoxal articular area: well-developed = 0; absent = 1.
11. Prosternum: without paired carinae = 0; with carinae half-way through = 1; with nearly complete carinae = 2; with complete carinae = 3; with faintly indicated carinae in middle = 4.
12. Prosternal process in lateral view: curved from base to apex = 0; straight basally; abruptly elevated apically = 1.
13. Lateral pronotal carinae: complete = 0; vanishing anteriorly = 1.
14. Prothoracic antennal grooves: absent = 0; running by the notosternal suture and extending posteriolaterad along the hind margins of the hypomera = 1.
15. Antennal grooves posteriorly: partly separated from proleg impressions by septum = 1; separated from proleg impressions by septum = 2.
16. Pro- and mesoleg impressions: extend posteriorly as well-defined metathoracic tarsal grooves = 0; extend posteriorly as vestigial grooves = 1; not present = 2. Yensen (1975) seems to be the only author correctly describing this feature. Usually *Trixagus* is claimed “not to have” such tarsal grooves, although vestigial ones are present (Fig. 2).
17. Mesocoxal cavity: not present = 0; deep = 1.
18. Metacoxal plates: Much wider medially than laterally = 0; parallel = 1; throsoid-type, medially extending posteriorly = 2 (Fig. 6).
19. Abdomen: without tarsal grooves = 0; with tarsal impressions = 1; with tarsal grooves = 2.
20. Protibiae: with two spurs = 0; without spurs = 1.
21. Meso- and metatibiae: simple, apically unmodified = 0 (Fig. 5); simple, apically abruptly widening = 1; with lateral sharp carinae = 2; with lateral sharp carinae and apically enlarged = 3 (Fig. 12).
22. Protrochanter: less than twice as long as wide = 0; more than twice as long as wide = 1.
23. Elytra: with punctate striae = 0; with strong and deep faintly punctate striae = 1; with well-defined sharp gutter-like neatly punctate striae = 2; with strongly and coarsely punctate striae = 3.
24. Metathoracic discrimen: well developed = 0; present, but faint = 1; absent = 2.
25. Tergite VIII: with spiracles = 0; without spiracles = 1. .
26. Median lobe: longer than parameres = 0; shorter than parameres = 1. .
27. Radial cell: closed = 0; open = 1. .

28. Number of free veins in the medial field: five = 0; four = 1; three = 2.
29. Male sternite VIII: caudally rounded = 0; caudally emarginate = 1.
30. Meso-metaventral junction: even = 0; bifid, projecting cranially as a large letter "V" = 1 (Fig. 18).
31. Meso- and metatarsomere 4: simple = 0; lobed = 1.
32. Protibiae: slender, without tarsal groove = 0; flattened, with tarsal grooves = 1.
33. Prosternum anteriorly: with chin piece = 0; chin piece with ventrally directed lip = 1 (Fig. 7).

FIGURE 1. *Pactopus horni* LeConte. Head and thorax, ventrolateral view. A = antennal groove; F = depression for mesofemur; M = mesothoracic tarsal groove; mc = mesocoxa; pc = procoxa; S = septum; T = depression for mesotibia.

Character distribution.

TABLE 1. Character matrix.

<i>Phyllocerus</i>	000100000010000-310000000000000000
<i>Brachypsectra</i>	000000000010000--01010100-00000000
<i>Pactopus_horni</i>	0001110000021111012212021001100010
<i>Pactopus_burmensis</i>	0001110000021111012212031?????0010
<i>Trixagus_carinifrons</i>	2111120001031112112113022101200110
<i>Trixagus_stanleyi</i>	2111120000031112112113022101200110
<i>Trixagus_dermestoides</i>	1111120001031112112113022101200110
<i>Aulonthroscus species</i>	3101120001031112012113022111200110
<i>Aulonthroscus brevicollis</i>	0101120001031112012113022111200110
<i>Aulonthroscus laticollis</i>	0101120000031112012113022111200110
<i>Cryptophthalma</i>	2??112000103111201211302211???0110
<i>Pseudothroscus</i>	00?1111000?310112120?2?32?????0000
<i>Potergosoma</i>	???1111010?310112120?2?22?????000
<i>Rhomboaspis</i>	00?1111000?310120122?2?12?????1001
<i>Tyrannothroscus</i>	01?1111100?31012012212010?????0101
<i>Potergus_freyi</i>	0001111010041012012212001001110010
<i>Potergus_superbus</i>	0001111010041012012212031?????0010
<i>Jaira</i>	00?1111010?1101?2110?1?30?????0100

FIGURE 2. *Trixagus carinifrons* (Bonvouloir). Head and thorax, ventrolateral view. A = antennal groove; F = depression for mesofemur; M = mesothoracic tarsal groove; mc = mesocoxa; pc = procoxa; S = septum; T = depression for mesotibia.

Taxa included in the analysis. *Phyllocerus* was included as the out-group in the analysis and *Brachyspectra* as a possible sister-group of Throscidae.

Aulonothroscus Horn, 1890

(= *Throscites* Yablokoff-Khnzorian, 1962)

World-wide today, but most described species are tropical. Fossils are known from Eocene Baltic Amber (50 Mya, Muona 1993).

A. brevicollis (Bonvouloir). Finland, Sa: Savonlinna (JMC); “Germany” (JMC); Turkey, Bolghar Dag (FMNH).

Both sexes.

A. laticollis (Rybinski). Finland (FMNH). Both sexes.

A. sp. Australia, NSW: Wiangaree (JMC). Both sexes.

Brachyspectra LeConte

B. sp. The characters were taken from Lawrence *et al.* (2007) and Costa *et al.* (2010).

Cryptophthalma Cobos, 1982

C. alvarengai Cobos. Brazil. Scored from the original description (Cobos 1982).

Jaira Muona, 1993

J. bella Muona. Baltic Amber. Coded from Muona (1993) and unpublished photographs.

Pactopus LeConte, 1868

Western North America. Fossils are known from Miocene Colorado (Wickham 1916), Eocene London Clay (Britton 1960), Eocene Baltic Amber (50 Mya, Muona 1993) and Cretaceous Burmese Amber (99 Mya, this article). Several undescribed species are known from Baltic Amber.

P. horni LeConte. USA, Mendocino Co., (JMC). Both sexes.

P. burmensis **n. sp.** Burmese Amber (99 Mya, JMC).

Phyllocerus Lepeletier & Serville, 1825

South and Central eastern Africa, Madagascar and Palaeartic.

P. flavipennis Lepeletier & Serville. “Italy” (JMC). Both sexes.

Potergosoma Kovalev & Kirejtshuk, 2013 in Kovalev, Kirejtshuk and Azar 2013

Cretaceous Lebanese Amber (130 Mya, Kovalev *et al.*, 2013)

P. gratiosa Kovalev, Kirejtshuk. The unique holotype was studied (MHNP).

Potergus Bonvouloir 1859

Two described species are known from Indonesia and Australia, several undescribed ones exist in the Old World tropics. Fossils are known from Eocene Baltic Amber (50 Mya, Muona 1993, this article).

P. freyi Cobos. New Guinea, Gazelle Peninsula (BBMH). Both sexes.

P. superbis **n.sp.** Eocene Baltic Amber (50 Mya, JMC).

Pseudothrosacus **n. gen.**

Eocene Baltic Amber (50 Mya, this article).

P. balticus **n. sp.** The unique holotype was studied (JMC).

Rhombospis Kovalev & Kirejtshuk 2013 in Kovalev, Kirejtshuk & Azar, 2013

Cretaceous Lebanese Amber (130 Mya, Kovalev *et al.*, 2013)

R. laticollis Kovalev, Kirejtshuk. The unique holotype was studied (MHNP).

Trixagus Kugelann, 1794

(= *Palaeothrosacus* Yablokoff-Khuzorian 1962)

World-wide, but most described species are Holarctic. Fossils are known from Eocene Baltic amber, but they are scarce (50 Mya, Muona 1993, this article).

T. dermestoides (Linnaeus). Finland, Ab: Raasepori, Karjaa (JMC), many, both sexes.

T. carinifrons (Bonvouloir). Finland, Ab: Raasepori, Karjaa (JMC), many, both sexes.

T. stanleyi (Cobos). “Kenya” (JMC). Both sexes.

Tyrannothrosacus **n. gen.**

Eocene Baltic Amber (50 Mya, this article).

T. rex **n. sp.** The unique holotype was studied (JMC).

Collection abbreviations:

JMC = Author’s collection, presently in the Finnish Museum of Natural History.

MHNP = Museum d’Histoire Naturelle, Paris

Analysis and results. The matrix was built with Winclada (Nixon 2002) and analyzed with PARANONA, a multithread version of NoNa (Goloboff 1994). All characters were treated as unordered and the optimality criterion was parsimony. *Phyllocerus* was used as the outgroup and *Brachyspectra* was included in the ingroup as a possible sister-group to all throsacids. Traditional search using two threads, 200 replicates of random addition sequences and both TBR and SBR (“mult*200; max*;)” resulted in four trees of length 60 steps. After collapsing nodes not supported under all optimizations and disregarding suboptimal trees, three trees were obtained (Figs. 19–21). The

exactly same result could be obtained by using a 200 replicate ratchet search as implemented in WinClada (Nixon, 2002).

The results are identical except for the apical clade including the *Aulonothroscus* and *Trixagus* species. In tree 1 (Fig. 19) the apical clade is supported by seven synapomorphies: eyes with supraocular groove (0:1), antennal club flattened (5:2), abdomen with tarsal impressions (19:1), meso- and metatibiae carinate, apically abruptly enlarged (21:3), tergite eight without spiracles (25:1), metathoracic wings with three free median field veins (28:2) and meso- and metatarsomere four lobed (31:1). The monophyly of the genus *Aulonothroscus* is supported by one synapomorphy, median lobe being shorter than parameres (26:1), whereas three characters support the monophyly of the genus *Trixagus*: nearly completely divided eyes (0:2), head with subantennal pit (2:1) and vestigial pro- and mesoleg grooves (16:1).

The *Aulonothroscus* + *Trixagus* group is monophyletic in trees 2 and 3 as well (Figs. 20, 21), but in these trees only *Trixagus* is monophyletic. The apical group is supported by seven synapomorphies as it was in tree 1, but one character is not included and another one added. Character 25 is no longer included as a synapomorphy. It could not be checked from three of the seven species and could not be optimized unambiguously on the topologies shown on trees 2 and 3. The new synapomorphy for the combined clade in topologies 2 and 3 is “median lobe shorter than parameres” (26:1).

FIGURE 3. *Potergus freyi* Cobos. Head and thorax, ventrolateral view. A = antennal groove; F = depression for mesofemur; M = mesothoracic tarsal groove; mc = mesocoxa; pc = procoxa; S = septum; T = depression for mesotibia; X = secondary septum.

The fundamental difference between the topologies is whether the short male median lobe type is a synapomorphy for the *Aulonothroscus*-*Trixagus* species, having then reversed to the plesiomorphic elateroid state in *Trixagus*, OR a synapomorphy of the genus *Aulonothroscus*. As both solutions are equally correct, i.e. the trees are of equal length, it seems reasonable to opt for tree one and regard *Aulonothroscus* and *Trixagus* as monophyletic sister-groups. *Cryptophthalma* appears to be an autapomorphic *Aulonothroscus*, but this question cannot be solved here.

The analysis cannot be regarded as a strong test for Throscidae monophyly as neither Cerophytidae nor Eucnemidae were included. The putative throscid apomorphies found were a2 wider than a3 to a5 (character 4:1), apical antennomeres forming a distinct club (character 5:1), antennal insertions located in circular fossae (character 6:1), prosternal process basally staright, apically abruptly elevated (character 12:1), prothoracic antennal grooves running along the notosternal suture and extending posterolaterally along the hind margins of the hypomera (character 14:1) and elytra with coarsely punctate striae (character 23:3). Characters 4:1 and 14:1 are useful for identification as well, the others less so as they appear in different combinations in other Elateriformia. The antennal club, often considered an unusual feature in this series, actually characterizes several basal lineages of the Eucnemidae and may be a plesiomorphy when a wider sampling is employed.

Discussion. Cobos (1961) was the first one to discuss the relationships between the genera *Aulonothroscus*,

Trixagus, *Pactopus* LeConte and *Potergus* Bonvouloir, but he did not attempt to formally analyze the data. He came to the conclusion that *Potergus* should be placed in a tribe of its own, Potergini, and the three remaining genera belonged to Throscini *s. str.* This is in agreement with the present results and the fossils added in the analysis strengthen this hypothesis. Kovalev *et al.* (2013) discussed the same question, but they did not try to analyze the material either. They noted that the new genera they described could not be placed in Cobos' system, but the characters observed suggested relationship with *Potergus* rather than the Throscini. The features they referred to as indicating relationship with *Potergus* are plesiomorphies in the present analysis and in that sense the result agrees with their view.

The analysis shows that throscids belonging to extant clades existed approximately 99 million years ago (*Pactopus*) and that the presently tropical *Potergus* clade must be even older than that and diverging earlier. The basalmost throscid sister-group relationship extends back more than 130 million years and most likely considerably further back. Both these oldest known clades were still in existence 50 million years ago (*Jaira* Muona and its sister-group, i.e. all other genera). Thus the Baltic amber fossil *Jaira* is on the basis of the present phylogenetic analysis a member of a ghost lineage that originated 80 million years earlier and is extinct today (Norell 1992). The present results, as well as those of Kovalev *et al.* (2013), strengthen the view that this family used to be significantly more diverse from the Cretaceous to the Eocene than it is presently (Muona 1993).

Taxonomy

Order Coleoptera Linnaeus, 1758

Superfamily Elateroidea Leach, 1815

Family Throscidae Laporte, 1840

Key to Throscidae genera

- | | | |
|----|--|---|
| 1. | Metathorax and abdomen without tarsal grooves, body elongate | 2 |
| -. | At least metathorax with tarsal grooves | 4 |
| 2. | Head without median carina | <i>Pseudothroscus</i> new genus |
| -. | Head with median carina | 3 |
| 3. | Antennae with 4 enlarged apical antennomeres | <i>Jaira</i> Muona |
| -. | Antennae with 3 enlarged apical antennomeres | <i>Potergosoma</i> Kovalev & Kirejtshuk |
| 4. | Abdomen with tarsal grooves | 5 |
| -. | Abdomen at most with slight impressions for tarsi | 8 |
| 5. | Head with median carina | 6 |
| -. | Head without median carina | 7 |
| 6. | Metaventricle simple | <i>Potergus</i> Bonvouloir |
| -. | Metaventricle medially widely keeled, anteriorly deeply bifid | <i>Rhomboaspis</i> Kovalev & Kirejtshuk |
| 7. | Supraocular ridges strong, well developed | <i>Tyrannothroscus</i> new genus |
| -. | Supraocular ridges not present | <i>Pactopus</i> LeConte |
| 8. | Metaventricle with vestigial tarsal grooves, median lobe longer than parameres | <i>Trixagus</i> Kugelann |
| -. | Metaventricle with deep, long tarsal grooves, median lobe shorter than parameres | <i>Aulonothroscus</i> Horn |

Systematic paleontology

Pseudothroscus new genus

Type species: *Pseudothroscus balticus* new species

Diagnosis. Elateroidea synapomorphy: pro-mesothoracic joint with clicking mechanism.

Throscidae synapomorphies: a2 as wide as a3 and a4, antennal grooves running along notosternal suture and bending laterally along proleg cavity.

Synapomorphies of clade Throscidae without *Jaira*: metasternal discrimen absent, metacoxae with posteriorly projecting median apex.

Diagnostic other characters: pronotal lateral carinae complete, head without median carina, eyes large, antennal insertions located in fossae, antennal grooves posteriorly partly separated from proleg impressions by septum, pro- and mesoleg impressions only faintly indicated, tibiae simple, slender.

None of the characters used in the analysis turned out to be apomorphies for *Pseudothrosacus*.

Pseudothrosacus and *Potergosoma* share several plesiomorphies: complete lateral pronotal carinae, no tarsal grooves, simple t4, simple tibiae, poorly developed pro-mesoleg impressions, antennal fossae and strong serial elytral punctures. *Pseudothrosacus* lacks the *Potergosoma* apomorphies (reduced eyes, strong frontal keel) and has unique delicate ridges around the antennal fossae. This combination of characters places it in a genus of its own.

Description. Body fairly elongate, flattened, venter convex, dorsum somewhat less so (Fig. 4). Head with small antennal fossae, these with delicate ridges, frontoclypeus small, wide and short, front margin slightly arched, eyes large, labrum well sclerotized, fairly large (Fig. 5). Antennae slender, all antennomeres longer than wide, a2 as wide as a3 and a4, a9–a11 forming a club (Fig. 5). Prosternum apically parallel-sided, sides diverging rectilinearly posteriorly, lateral carinae complete, apex quite narrow, rounded, anterior edge produced ventrally, curved (Fig. 5). Antennal grooves partly separated from proleg impressions by septum, pro- and mesoleg impressions only faintly indicated, metathorax and abdomen without tarsal grooves. Elytral striae wide, deep, with large punctures, interstices slightly convex (Fig. 4). Tibiae simple, without tarsal grooves, tarsi delicate, t4 simple.

Etymology. Superficially similar to *Trixagus*, *Throsacus* being its junior synonym previously in wide use.

FIGURE 4. *Pseudothrosacus balticus* n. sp., dorsal view.

Pseudothrosacus balticus new species

Figs. 4, 5, 22

Type material. Holotype labeled: *Pseudothrosacus balticus* n.sp/HOLOTYPE/J.Muona des. 10-2015.

Embedded in clear Baltic amber piece, 12 mm x 6 mm, sex unknown. Stellate oak hairs, other plant matter and an unidentified psocopteran are present in the piece as well (Fig. 22). Paratype of unknown sex embedded in a large clear piece of Baltic Amber, 28 mm x 59 mm. Some plant matter and two sciarid nematocerans are present as well. One of the dipterans is a perfectly preserved *Lobosciara* sp. male (Pekka Viikamaa det.). Two further paratypes embedded together in rectangular Baltic Amber piece, 27 mm x 13 mm x 5 mm, sex unknown. Age 50 My. Numerous hirsute plant remains are present as well (Fig. 22).

Diagnosis. Characterized by complete lateral pronotal carinae, large eyes, absence of tarsal grooves and small antennal fossae with delicate ridges.

FIGURE 5. *Pseudothroscus balticus* n. sp., ventral view. AC = antennal club; AF = antennal pit boarded by delicate ridge; L = labrum; LC = complete lateral pronotal ridge; MsT = simple mesotibia.

Description. Length 3.2 (HT) – 4.0 (PT) mm. Head and pronotum with relatively dense punctation, punctures mostly small, microsculpture weak (Figs. 4, 5). Elytral striae deep, wide and strongly punctate, interstices twice as wide, very densely minutely punctate, convex (Fig. 4). Hypomera very densely punctate, presternum less so, metaventrite fairly sparsely punctate, punctures small. Abdomen mostly sparsely punctate, more densely towards apex, punctures large. Vestiture dense, on dorsum slightly erect, on abdomen not so.

Etymology. Known only from Baltic amber.

Tyrannothroscus new genus

Type species: *Tyrannothroscus rex* new species

Diagnosis. Elateroidea synapomorphy: pro-mesothoracic joint with clicking mechanism.

Throscidae synapomorphies: a2 as wide as a3–a4, antennal grooves running along notosternal suture and then bending laterally along proleg cavity (Fig. 6). Synapomorphies of *Rhomboaspis* + *Tyrannothroscus* + Potergini + Throscini: antennal grooves and proleg impressions separated by septum, metaventrite with tarsal grooves, abdomen with tarsal grooves. Synapomorphies of *Rhomboaspis* + *Tyrannothroscus*: elytra with strong and sharp, at most minutely punctate striae, body form very wide. *Tyrannothroscus* apomorphies: head with strong carinae above antennal insertions (Fig. 7), metasternal discrimen well developed, meso- and metatarsomeres 4 lobed beneath (Fig. 8).

Diagnostic other characters: pronotal lateral carinae complete, head without median carina, antennal insertions located in fossae, antennae with apical, symmetrical club, prosternal process basally straight in lateral view.

Description. Body wide, flattened, pronotum strongly narrowing anteriorly (Figs. 6, 9). Head with strong supraocular ridges uniting in mid-line, frontoclypeus narrow, elongate, eyes large, antennae stout, a1 wide and

short, a2 shorter than a3 and a4 but as wide, a9–a11 forming a club. Clypeus well sclerotized, small. Anterior edge of prosternum strongly developed, projecting downwards as a wide arched extension. Metaventricle large and wide, cavity for pro- and mesolegs well-developed, ridged around and with separate sections for both legs, proleg area exceptionally wide, metatarsal grooves long, lateroposteriorly directed (Fig. 6). Prosternal process slightly narrowed in middle, diverging strongly posteriorly, lateral carinae complete and apex rounded (Figs. 1, 6). Metacoxae with prominent median apex, abdominal tarsal grooves extending to ventrite four. Elytral striae sharp, interstices flat, wide. Tibiae simple, without tarsal grooves, tarsi delicate, t4 lobed below.

Etymology. *Tyrannothroscus* refers to the relatively large size of this throscid, the largest known.

***Tyrannothroscus rex* new species**

Figs. 6–10, 23

Type material. Holotype labeled: *Tyrannothroscus rex* n. sp./HOLOTYPE/J.Muona des. 10-2015. Reported to have been found from Jantarny. Sex unknown. Embedded in clear, flat, droplet-shaped Baltic Amber piece, 30 mm x 19 mm, narrow end with drilled hole with an attached silver loop for use as a pendant. A small number of tiny plant remains are present as well (Fig. 23).

Diagnosis. Easily recognized by the generic characters and in the key below

Description. Length 8.2 mm. Head and pronotum with relatively sparse and fine punctation, on pronotum punctures of variable size, mostly small, microsculpture dense, isodiametric (Fig. 10). Elytral striae sharp, minutely punctate, interstices very wide, anteriorly flat, towards apex convex (Fig. 9). Venter strongly and moderately densely punctate, densest on first and second abdominal segment, vestiture visible on abdomen only, sparse, hairs fairly long.

Etymology. *Tyrannothroscus rex* is the largest throscid known. This in combination with the massive “eyebrows” creating an aggressive, fierce look and the wide body suggest it was a real monster among its own kind.

***Potergus superbus* new species**

Fig. 11

Type material. Holotype labeled: *Potergus superbus* n. sp./HOLOTYPE/J. Muona des. 10-2015. Found from Kaliningrad. Embedded in Baltic Amber piece, 23 mm x 15 mm, 7 mm thick, sex unknown. Age 50 Mya. Numerous minute, hirsute remains of plant matter are present as well (Fig. 24).

Diagnosis. Elateroidea synapomorphy: pro-mesothoracic joint with clicking mechanism.

Throscidae synapomorphies: a2 as wide as a3–a4, antennal grooves running along notosternal suture and then bending laterally along proleg cavity. Synapomorphy of Potergini + Throscini: tibiae flattened, with tarsal grooves apically. Synapomorphy of *Potergus*: keeled frons. This in combination with abdominal tarsal grooves is diagnostic for the genus. The extant *Potergus* species and the Eocene fossil *P. frohi* Muona are parallel-sided and much narrower than *P. superbus*. *P. superbus* resembles *P. logei* Muona in shape, but has longer abdominal tarsal grooves than that species, these extending to v4. In addition, the metathoracic tarsal grooves are more distant from the metanepisterna in *P. superbus* than in *P. logei*. The metallic shine of *P. superbus* is diagnostic as well. Because of the strong pronotal punctation, the lateral carina is obscure cranially.

Description. Length 4.3 mm. Venter shiny with conspicuous metallic sheen, blue to slightly purple. Dorsum poorly visible. Pronotum and venter coarsely and densely punctate, head densely and slightly less coarsely punctate than pronotum, medially keeled. Elytral striae hardly indicated, serial punctures orderly placed, large, interstices with minute punctation, epipleura faintly and very densely punctate.

Antennae short and robust, a2–a8 about as long as wide and of even width, a9–a11 forming a distinctly wider club. Position and length of tarsal grooves as in Fig. 11.

Etymology. Contrary to other known throscids, the dorsum of this species is faintly metallic blue.

FIGURE 6. *Tyrannothroscus rex* n. sp., ventral view. A = antennal groove; MtG = metathoracic groove; AtG = abdominal tarsal groove, SAR = supra-antennal ridge.

FIGURE 7. *Tyrannothroscus rex* n. sp., head, ventrolateral view, slightly frontally. A = antennal groove; E = eye; F = frontoclypeal region; C = labrum; PL = ventrally bent from margin of prosternum; PP = prosternal process; SAR = supra-antennal ridge.

FIGURE 8. *Tyrannothroscus rex* n. sp., metatarsus. t4 = lobed tarsomere 4.

FIGURE 9. *Tyrannothroscus rex* n. sp., dorsal view.

FIGURE 10. *Tyrannothroscus rex* n. sp., occiput and pronotum, frontal view.

FIGURE 11. *Potergus superbus* n. sp., ventrolateral view. AtG = abdominal tarsal groove; MtG = metathoracic tarsal groove.

***Pactopus burmensis* new species**

Figs. 12–14, 25

Type material. Holotype labeled: *Pactopus burmensis* n. sp./HOLOTYPE/J.Muona des. 10-2015. Second label with following data: 1401-1572/Burmese amber/LarvaAdult/Throscida 8.5 mm/98.79+/-0.62 Ma. Embedded in a

cone-shaped, dark brown Burmese Amber piece, 12 mm x 10 mm x 10 mm, sex unknown. Age 98.79 +/- 0.62 Mya. Numerous unidentified plant remains are present as well (Fig. 25).

FIGURE 12. *Pactopus burmensis* n. sp., front leg.

FIGURE 13. *Pactopus burmensis* n. sp., ventral view. AtG = abdominal tarsal groove; MtG = metathoracic tarsal groove; PP = prosternal peg.

Paratype in a box-shaped piece of fairly lightly coloured Burmese Amber, 12 mm x 6 mm x 6 mm, sex unknown. Age 98.79 +/- 0.62 Mya. Some unidentified plant remains are present as well. Length 2.9 mm (PT) to 3.0 mm (HT).

Diagnosis. The combination of Throscini type protibiae (Fig. 12), metathoracic and abdominal tarsal grooves and unmodified head is unique among Throscidae and places this species in *Pactopus*. *Pactopus burmensis* resembles the extinct *P. americanus* Wickham in being relatively wide in shape, having strongly bent tarsal grooves on metaventrite and long, straight abdominal tarsal grooves. The extant *P. horni* Leconte and the Eocene *P. fasolti* Muona and *P. fajneri* Muona are more parallel-sided and much narrower than *P. burmensis*. *Pactopus burmensis* differs from *P. americanus* in having the proternal process widest in the apical third and narrowing both anteriorly and posteriorly and by having the tarsal grooves on metaventrite more abruptly bent and close to parallel to metanepisterna caudally.

FIGURE 14. *Pactopus burmensis* n. sp., abdomen, ventral view. AtG = abdominal tarsal groove.

FIGURE 15. *Trixagus parvulus* n. sp., head, frontal view. ExE = excised eyes; L = labrum.

FIGURE 16. *Trixagus parvulus* n. sp., ventrolateral view.

FIGURE 17. *Trixagus parvulus* n. sp. , dorsolateral view.

FIGURE 18. *Rhomboaspis gratiosa* Kirejtshuk & Kovalev, frontoventral view.

FIGURE 19. Cladogram 1. Black dots = unique synapomorphies, circles homoplastic changes.

FIGURE 20. Cladogram 1. Black dots = unique synapomorphies, circles homoplastic changes.

FIGURE 21. Cladogram 3. Black dots = unique synapomorphies, circles homoplastic changes.

FIGURE 22. *Pseudothroscus balticus* n. sp., holotype.

FIGURE 23. *Tyrannothroscus rex* n. sp., holotype.

FIGURE 24. *Potergus balticus* n. sp., holotype.

FIGURE 25. *Pactopus burmensis* n. sp., holotype.

Description. Dorsum poorly visible in the holotype, partly clear on the paratype. Elytra without keeled humeri, with sharp striae and slightly convex interstices, punctation poorly visible, but apparently weak. Ventrum moderately densely punctate, punctures small. Antennae with slender club, all three apical antennomeres longer than wide. Prosternal process widest in the apical third (Fig. 13). Metaventrite with strongly curved tarsal grooves (Fig. 13), abdominal tarsal grooves long and straight (Fig. 14).

Etymology. Known only from Burmese Amber.

***Trixagus parvulus* new species**

Fig. 15

Type material. Holotype labeled: *Trixagus parvulus* n. sp./HOLOTYPE/J.Muona des. 10-2015. Found from Jantarny. Another label with following data included: Baltischer Bernstein/Fundort: Balticum. Jantarny (Russland)/Alter: Tertiär, Eozän 28-54 Mio. Jahre/Inklusen: Käfer, Dungmücke/www.fossilien.de. Embedded in rectangular piece Baltic Amber piece, 19 mm x 16 mm x 3 mm, sex unknown but most likely female. Age 50 My. Hirsute plant remains are present as well as a nematoceran dipteran (Fig. 26). Dorsum poorly visible, specimen slightly dorsoventrally compressed, venter entirely visible. Length 2.0 mm.

Diagnosis. The presence of flattened, grooved tibiae in combination with absence of tarsal grooves places this species in *Trixagus*. The distinctly but not deeply emarginated eyes (Fig. 15) separate *T. parvulus* from all known species except the extant *T. dermestoides*. *T. parvulus* is smaller, more dorsally convex, has a wider pronotum and less emarginated eyes than *T. dermestoides*. The Eocene fossil species *T. majusculus* Kovalev, Kirejtshuk & Nel is quite similar in form, but it is larger and has deeply excised eyes (Kovalev *et al.*, 2012).

FIGURE 26. *Trixagus parvulus* n. sp., holotype.

Description. Form fairly wide, pronotum convex, sides evenly rounded to hind angles (Fig. 16). Elytra bulbous, with sharp, minutely punctate striae, interstices with much larger, flat, moderately dense punctation (Fig. 17). Abdomen and metathorax with coarse, moderately dense punctation, hypomera with dense and coarse punctation. Antennae with stout, well-developed club, a9 and a10 transverse, a11 longer than wide (Fig.16).

Etymology. One of the smallest known *Trixagus* species and the smallest fossil one.

Acknowledgements

T. Deuve (Muséum National d'Histoire Naturelle, Paris) and M. Teräväinen (Finnish Museum of Natural History, Helsinki) kindly organized the loan of the holotypes of *Potergosoma gratiosa* and *Rhomboaspis laticollis*. The comments and suggestions provided by the anonymous reviewers are greatly appreciated.

References

- Britton, E.B. (1960) Beetles of the London Clay (Eocene) of Bognor Regis Sussex. *Bulletin British Museum (Natural History) Geology*, 4, 27–50.
- Burakowski, B. (1975) Development, distribution and habits of *Trixagus dermestoides* (L.), with notes on the Throscidae and Lissomidae (Coleoptera, Elateroidea). *Annales Zoologici, Warszawa*, 32, 375–405.
- Burakowski, B. (1991) *Klucze do Oznaczania Owadów Polski. Część XIX. Chrząszcze—Coleoptera. Zeszyt 35–37. Cerophytidae, Eucnemidae, Throscidae, Lissomidae*. Polskie Towarzystwo Entomologiczne, Warsaw, 91 pp.

- Cobos, A. (1961) Sobre la posición sistemática del género *Potergus* Bonvouloir y revisión de las categorías supragenericas de la familia Throscidae (Coleoptera). *Bulletin de l'Institut Royal des Sciences Naturelles de Belgique*, 37, 1–6.
- Cobos, A. (1963) Comentarios críticos sobre algunos Sternoxia fósiles del ámbar del Báltico recientemente descrito (Coleoptera). *EOS, Revista Española de Entomología*, 39 (4), 345–355.
- Cobos, A. (1967) Estudios sobre Throscidae, II (Col. Sternoxia). *EOS, Revista Española de Entomología*, 42, 311–351.
- Cobos, A. (1982) Un notable nuevo género y especie de Throscini Neotropical (Coleoptera, Throscidae). *Revue Française d'Entomologie, New Series*, 4, 54–56.
- Coffin, J. (1993) "Fosses céphaliques" énigmatiques découvertes chez les espèces du genre *Throscus* Latreille, 1796 (Coleoptera, Throscidae). *Bulletin de la Société Entomologique de France*, 97, 309–311.
- Costa, C., Vanin, S.A., Lawrence, J., Ide, S. & Branham, M.A. (2010) 4.5. Brachypsectridae. In: Beutel, R., Lawrence, J.F. & Leschen, R. (Eds.), *Handbuch der Zoologie/Handbook of Zoology. Band IV. Arthropoda: Insecta. Teilband. Part 42. Coleoptera, Beetles. Vol. 2*. De Gruyter, Berlin and New York, pp. 47–54.
- Crowson, R.A. (1955) *The natural classification of the families of Coleoptera*. Nathaniel Lloyd & Co. Ltd., London, 187 pp.
- Goloboff, P.A. (1994) *Nona. Version 1.5.1*. Available from: <http://www.lillo.org.ar/phylogeny/?C=D;O=A> (accessed 19 December 2018)
- Kovalev, A.V., Kirejtshuk, A.G. & Azar, D. (2013) The oldest representatives of the family Throscidae (Coleoptera: Elateriformia) from the Lower Cretaceous Lebanese amber. *Cretaceous Research*, 44, 157–165.
<https://doi.org/10.1016/j.cretres.2013.04.008>
- Kovalev, A.V., Kirejtshuk, A.G. & Nel, A. (2012) New species of the genus *Trixagus*, 1792 (Coleoptera, Throscidae) from the lowermost Eocene Amber of Oise (France). *Proceedings of the Zoological Institute RAS*, 316 (1), 83–88.
- Kundrata, R., Bocakova, M. & Bocak, L. (2014) The comprehensive phylogeny of the superfamily Elateroidea (Coleoptera: Elateriformia). *Molecular Phylogenetics and Evolution*, 76, 162–171.
<https://doi.org/10.1016/j.ympev.2014.03.012>
- Lawrence, J.F. (1988) Rhinorhipidae, a new beetle family from Australia, with comments on the phylogeny of the Elateriformia. *Invertebrate Taxonomy*, 2, 1–53.
<https://doi.org/10.1071/it9880001>
- Lawrence, J.F., Muona, J., Teräväinen, M., Ståhls, G. & Vahtera, V. (2007) *Anischia*, *Perothops* and the phylogeny of Elateroidea. *Insect Systematics & Evolution*, 38, 205–239.
<https://doi.org/10.1163/187631207794761001>
- Muona, J. (1993) Eucnemidae and Throscidae in Baltic Amber. *Entomologische Blätter für Biologie und Systematik der Käfer*, 89, 15–45.
- Muona, J. (1995) The phylogeny of Elateroidea (Coleoptera), or which tree is best today? *Cladistics*, 11, 317–341.
[https://doi.org/10.1016/0748-3007\(95\)90019-5](https://doi.org/10.1016/0748-3007(95)90019-5)
- Muona, J., Lawrence, J.F. & Slipinski, A. (2010) 4.6. Throscidae Laporte 1840. In: Beutel, R., Lawrence, J.F. & Leschen, R. (Eds.), *Handbuch der Zoologie/Handbook of Zoology. Band IV. Arthropoda: Insecta. Teilband. Part 42. Coleoptera, Beetles. Vol. 2*. De Gruyter, Berlin and New York, pp. 69–74.
<https://doi.org/10.1515/9783110911213.69>
- Nixon K.C. (2008) *Asado. Version 1.00.08. Program and documentation*. Available from: <https://www.softpedia.com/get/Science-CAD/WinClada.shtml/> (accessed 19 December 2018)
- Norrell, M. (1993) Tree-based approaches to understanding history: comments on ranks, rules, and the quality of fossil record. *American Journal of Science*, 293-A, 407–417.
<http://dx.doi.org/10.2475/ajs.293.A.407>
- Vahtera, V., Muona, J. & Lawrence, J.F. (2009) Phylogeny of the Thylacosterninae (Coleoptera, Elateridae). *Cladistics*, 25, 2, 147–160.
<https://doi.org/10.1111/j.1096-0031.2009.00239.x>
- Yensen, E. (1975) A revision of the North American species of *Trixagus* Kugelann (Coleoptera: Throscidae). *Transactions of the American Entomological Society*, 101, 125–166.