


DESIGNATION OF A TYPE SPECIES FOR *FORMOSITA* Klapálek 1914 (PERLIDAE: PERLINAЕ)

Peter Zwick

Schwarzer Stock 9, D-36110 Schlitz, Germany
E-mail: pleco-p.zwick@t-online.de

ABSTRACT

Neoperla costalis (Klapálek 1913) is designated as type species of *Formosita* Klapálek 1914. An earlier type designation by Klapálek (1923) is considered invalid.

Keywords: *Flavoperla*, *Formosina*, *Formosita*, *Neoperla*, originally included species, synonymy, type species designation

During work on the African *Neoperla* (Perlidae: Perlinae) I wondered about the relations between various species groups and checked to which group the type species of genera synonymized with *Neoperla* belong.

Among these genera is *Formosita* Klapálek 1914, a replacement name for the preoccupied name *Formosina* Klapálek 1913 (not Becker 1911). The type species would be the Japanese *Neoperla hatakeyamae* Okamoto 1912 (Illies 1966, Sivec et al. 1988, DeWalt et al. 2016), allegedly by original designation. This is an error, the type designation was secondary and much later (Klapálek 1923: 173), as recorded by Claassen (1940). However Klapálek's type designation (1923) is invalid: *Neoperla hatakeyamae* was not originally included in *Formosita*.

Formosita was proposed for only two species from Taiwan, *F. taihorinensis* Klapálek 1913 and *F. costalis* Klapálek 1913. Both species were redescribed, male lectotypes designated, and the taxa transferred to *Neoperla* (Sivec & Zwick 1988). The female paralectotype of *N. taihorinensis* (Klapálek 1913) lacks the tip of the abdomen, but

some eggs were nevertheless recovered from the base of the abdomen. The egg of *N. costalis* (Klapálek 1913) is not available but the genitalia of both sexes are known, which is important for the assignment to a *Neoperla* species group.

Neoperla costalis (Klapálek 1913) is here designated as type species of *Formosita*. The structure of the penis and the short simple duct to the seminal receptacle attaching to the front of the strongly folded vagina indicate it belongs to the *N. montivaga*-group of *Neoperla* (Zwick 1977, Sivec & Zwick 1988).

E. DeWalt and B.P. Stark are sincerely thanked for important advice, and B. Kondratieff for linguistic improvements.

REFERENCES

- Becker, Th. 1911. Chloropidae, eine monographische Studie, III. Teil: Die indo-australische Region. Annales historico-naturales Musei nationalis hungarici 9:35-170.
Chu, Y.T. 1929. Descriptions of four new species and one new genus of stone-flies in the family

Zwick Peter. 2016. Designation of a type species for *Formosita* Klapálek, 1914 (Perlidae: Perlinae).
Illiesia, 12(05):25-26. Available online: <http://illiesia.speciesfile.org/papers/Illiesia12-05.pdf>

- Perlidae from Hangchow. China Journal, 10:88-92.
- Claassen, P.W. 1940. A catalogue of the Plecoptera of the world. Cornell University Agricultural Experiment Station, Memoir 232:1-235. Ithaca (N. Y.).
- DeWalt, R.E., M.D. Maehr, U. Neu-Becker, and G. Stueber. 2016. *Plecoptera Species File Online*. Version 5.0/5.0. [2 July 2016]. <<http://Plecoptera.SpeciesFile.org>>
- Illies, J. 1966. Katalog der rezenten Plecoptera. Das Tierreich. Lieferung 82: I-XXX; 1-632. de Gruyter & Co, Berlin.
- Klapálek, F. 1913. H. Sauter's Formosa-Ausbeute: Plecoptera II. Supplementa Entomologica 2:112-127 + Plate 3.
- Klapálek, F. 1914. Berichtigung. Supplementa Entomologica 3:118.
- Klapálek, F. 1923. Pléoptères II. Fam. Perlidae. Collections Zoologiques du Baron Edm. de Sélys-Longchamps, Catalogue systématique et descriptif, Fasc. 4 (2):1-193. Hayez, Bruxelles.
- Okamoto, H. 1912. Erster Beitrag zur Kenntnis der Japanischen Plecopteran. Transactions of the Sapporo Natural History Society, 4 (1911-1912):105-170.
- Sivec I. & P. Zwick. (1988): Some *Neoperla* from Taiwan (Plecoptera: Perlidae). Beiträge zur Entomologie 37 (1987):391-405.
- Sivec, I., B.P. Stark, & S. Uchida. 1988. Synopsis of the world genera of Perlinae (Plecoptera: Perlidae). Scopula 16:1-66.
- Uchida, S. 1990. A revision of the Japanese Perlidae (Insecta: Plecoptera), with special reference to their phylogeny. PhD-thesis, Tokyo Metropolitan University, 228 pp; unpublished.
- Zwick, P. 1977. Ergebnisse der Bhutan-Expedition 1972 des Naturhistorischen Museums in Basel. Plecoptera. Entomologica Basiliensia 2:85-134.

Submitted 2 July 2016, Accepted 19 July 2016, Published 25 July 2016

Hosted and published at the University of Illinois, Illinois Natural History Survey, Champaign, Illinois, U.S.A.