

Macrosaldula: authorship and date of publication (Heteroptera: Saldidae)

I.M. Kerzhner

Kerzhner, I.M. 2003. *Macrosaldula*: authorship and date of publication (Heteroptera: Saldidae). *Zoosystematica Rossica*, **11**(2), 2002: 310.

The correct authorship and date for *Macrosaldula* is Southwood & Leston, 1959.

I.M. Kerzhner, Zoological Institute, Russian Academy of Sciences, Universitetskaya nab. 1, St.Petersburg 199034, Russia. E-mail: kim@ik3599.spb.edu

In a key to the British Saldidae, Southwood & Leston (1959, p. 324) separated “*Saldula (Macrosaldula) scotica*” from “*Saldula (Saldula)*” by the body length and the length ratio of the second antennal segment to the first one; they stated (p. 330): “*S. scotica* is placed in subgenus *Macrosaldula*, other British *Saldula* being members of the typical subgenus”. As the authors doubted whether the name *Macrosaldula* was available from this publication, they (Leston & Southwood, 1964) published a special paper describing the subgenus as new with a formal diagnosis, designation of *S. scotica* (Curtis) as the type species, and brief discussion mentioning the 1959 publication and the acceptance of the name *Macrosaldula* by Seidenstücker (1961). Wryblewski (1968) upgraded *Macrosaldula* to generic rank.

Some authors (Wróblewski, 1968; Hoberlandt, 1977; Vinokurov, 1979, 1988; Aukema, 1989; Péricart, 1990; Cmoluchowa & Mielewczik, 1990; etc.) accepted the authorship “Southwood & Leston”, while others (Benedek, 1968, 1969; Polhemus, 1985, 1988; Schuh et al., 1987; Faraci & Rizzotti Vlach, 1992, 1995; Lindskog, 1995; Putshkov & Putshkov, 1996; etc.) accepted “Leston & Southwood”.

Actually, the 1959 publication contained a diagnosis of the subgenus *Macrosaldula* distinguishing it from the subgenus *Saldula*, and the type species of *Macrosaldula* was fixed by monotypy. Hence, the name satisfied the criteria of availability for genus-group names published before 2000 (International Code of Zoological Nomenclature, 4th edition, Articles 13.1 and 13.3). The fact that the name was not marked as new and the diagnosis was given for both the subgenus and the species and fitted not all species currently included in *Macrosaldula* is irrelevant. Accordingly, the correct citation is *Macrosaldula* Southwood & Leston, 1959.

References

- Aukema, B. 1989. Annotated checklist of Hemiptera Heteroptera of the Netherlands. *Tijdschr. Entomol.*, **132**: 1-104.
- Benedek, P. 1968. Notes on *Saldula* Van Duzee, 1914 in the Carpathian Basin (Heteroptera, Saldidae). *Ann. hist.-natur. Mus. nat. Hung.*, **60**: 147-148.
- Benedek, P. 1969. Poloskák VII Heteroptera. VII. *Fauna Hungariae*, **94**. 86 p.
- Cmoluchowa, A. & Mielewczik, S. 1992. Heteroptera – Pluskwiaki różnoskrzydłe. In: Razowski, J. (Ed.). *Checklist of animals of Poland*: 71-90. Wrocław: Ossolineum Press.
- Faraci, F. & Rizzotti Vlach, M. 1992. I Leptopodomorpha italiani. Catalogo topografico con considerazioni ecologiche, fenologiche e zoografiche. *Mem. Soc. entomol. Ital.*, **70**(1991): 33-102.
- Faraci, R. & Rizzotti Vlach, M. 1995. Heteroptera. In: Minelli, A. et al. (Eds). *Checklist delle specie della fauna italiana*, **41**: 1-56. Bologna: Calderini.
- Hoberlandt, L. 1977. Enumeratio insectorum Bohemoslovakiæ [1]: Heteroptera. *Acta faun. entomol. Mus. nat. Pragae*, Suppl. 4: 61-82.
- Leston, D. & Southwood, T.R.E. 1964. A new subgenus of *Saldula* Van Duzee, 1914 (Hem., Saldidae). *Entomol. mon. Mag.*, **100**: 80.
- Lindskog, P. 1995. Infraorder Leptopodomorpha. In: Aukena, B. & Rieger, Chr. (Eds). *Catalogue of the Heteroptera of the Palearctic Region*, **1**: 115-141. Neth. entomol. Soc.
- Péricart, J. 1990. Hémiptères Saldidae et Leptopodidae d'Europe occidentale et du Maghreb. *Faune de France*, **77**. 238 p.
- Polhemus, J.T. 1985. Shorebugs (Heteroptera: Hemiptera; Saldidae). A world overview and taxonomy of Middle American forms. Englewood, Colorado, USA. 252 p.
- Polhemus, J.T. 1988. Family Saldidae Amyot and Serville, 1843, the shore bugs. In: Henry, T.J. & Froeschner, R.C. (Eds). *Catalog of the Heteroptera or true bugs of Canada and the continental United States*: 665-681. Leiden & New York: Brill.
- Putshkov, V.G. & Putshkov, P.V. 1996. *Heteroptera of the Ukraine: check list and distribution*. St.Petersburg: Zool. Inst. Russ. Acad. Sci. 109 p.
- Schuh, R.T., Galil, B. & Polhemus, J.T. 1987. Catalog and bibliography of Leptopodomorpha. *Bull. Amer. Mus. natur. Hist.*, **185**: 243-406.
- Seidenstücker, G. 1961. *Saldula madonica* n. sp. aus Sizilien (Hem.-Het., Saldidae). *Acta entomol. Mus. nat. Pragae*, **34**: 41-46.
- Southwood, T.R.E. & Leston, D. 1959. *Land and water bugs of the British Isles*. London: Warne. ix + 436 p.
- Vinokurov, N.N. 1979. Nasekomye poluzhestkokrylye (Heteroptera) Yakutii [Heteroptera of Yakutia]. *Opredelitel po faune SSSR*, **123**. 232 p. (In Russian).
- Vinokurov, N.N. 1988. Fam. Saldidae. In: Lehr, P.A. (Ed.). *Opredelitel' nasekomykh Dal'nego Vostoka SSSR* [Keys to the insects of the Far East of the USSR], **2**: 747-755. Leningrad: Nauka. (In Russian).
- Wróblewski, A. 1968. Leptopodidae, Nabrez kowate Saldidae. *Klucze do oznaczania owadów Polski*, **18**(3): 1-35.

Received 21 February 2003