
Revue suisse de Zoologie, 103 (3): 749-756; septembre 1996

Further data on the Nicolettidae (Zygentoma),

with description of a new species from Mauritius

Luis F. MENDES
Centro de Zoologia, Instituto de Investigaçào Cientifica Tropical,

R. da Junqueira, 14, 1300 Lisboa, Portugal.

Further data on the Nicolettidae (Zygentoma), with description of a

new species from Mauritius. - Lepidospora (L.) mascareniensis sp. n. is

described from Mauritius. New data are reported on Coletinia mendesi

Wygodzinsky in Portugal, and C. muggii (Grassi) is recorded for the first

time from France.

Key-words: Nicolettidae - Mauritius - Europe - New species - New data.

INTRODUCTION

The present paper deals with the study of one new species of Lepidospora s. s.

(Nicoletiidae) collected in Mauritius Island and with a few samples of another genus

of the same family, Coletinia, from Portugal and France. L. (L.) mascareniensis sp. n.

is the first thysanuran recorded from Mauritius.

The material is deposited in the following collections: Centro de Zoologia of

the Instituto de Investigaçào Cientifica Tropical, Lisboa, Portugal (CZ); Muséum
d'histoire naturelle, Geneva, Switzerland (MHNG) and Muséum National d'Histoire

Naturelle, Paris, France (MNHNP).

Lepidospora (L.) mascareniensis sp. n.

Materia] examined: He Maurice —Trois Cavernes, near Cascavelle, 6-8/XI/1994, 1 9

holotype, leg. P. Strinati (MHNG).

Body length: 5.8 mm; thorax length: 1.9 mm; thorax width: 1.4 mm; antennae

(dammaged): 3.5 mm.
Body elongated, more or less parallel-sided. Hypodermal pigment absent, the

general colour whitish. Macrochaetae light brown, the stronger ones apically biphid.

Scales typical, with a moderate number of thin rays.

Head as in Fig. 1, with some strong elongated macrochaetae, the scales res-

tricted to the posterior half of the cephalic capsule. Antennae typical, not completely

preserved.

Manuscript accepted 04.0 1 . 1 996.


750 LUIS F. MENDES

Figs 1-8

Lepidospora (L.) mascareniensis sp. n. $ Fig. 1 - Head, dorsal view; Fig. 2 - Maxillary palp;

Fig. 3 - Labial palp; Fig. 4 - Pronotum; Fig. 5 - Mesonotum; Fig. 6 - Metanotum; Fig. 7 - P I;

Fig. 8 - Ibid., detail of the apical tibia chaetotaxy. Scales: 0.1 mm.


FURTHERDATAONNICOLETIIDAE 75 \

Mandibles strongly sclerotized, with several acute teeth. Maxillae without

special features, the galea with two well developed cylindrical apical conules.

Maxillary palp as in Fig. 2, with some quite strong and elongated macrochaetae in the

basal articles; distal article 4-5 times longer than wide, its length similar to that of the

preceeding one. Labium typical, with a few scattered setae, the labial palp with its

apical article not much longer than wide, as in Fig. 3.

Nota with the hind border almost straight to not deeply excavated (Figs 4-6)

with some strong lateral and posterolateral macrochaetae, the disc with scales and

with a few scattered thin and acute setae, which are more numerous in the pronotum.

Legs delicate, the outer surface of tibia I (Figs 7 and 8) with a row of distal and distal

ventral spines; ventral spiniform setae robust, those of tibia I long, similar to the tibial

diameter, the tibia about 3 times longer than wide; P III (Fig. 9) longer than P I, the

tibia more than 4 times longer than wide. Praetarsus typical and complete, the lateral

claws well developed in all pairs, smooth, the empodium smaller and clearly spi-

nulated.

Urotergites scally, the I-VI in the dorsal surface of body with 1 + 1

submedian, 1 + 1 sublateral, 1 + 1 lateral and 1 + 1 infralateral macrochaetae and a

few isolate hind marginal setae (Fig. 10). In the Vllth urotergite, the sublateral

macrochaetae are clearly shorter and more delicate than the remaining ones as in Fig.

1 1 ; in the VHIth urotergite the submedian and the infralateral macrochaetae are the

only ones present (Fig. 12), and in the IXth urotergite, all the macrochaetae are

missing, with the exception of those of the infralateral pair - these ones, are

accompanied by one inner long and thin spiniform seta - as in Fig. 12; Xth urotergite

(same figure) wide and not specially shortened, its distal margin poorly emarginated

and not angulous, the distance between the strong elongated posterolateral macro-

chaetae similar to half their own length; lateral margins with a row of 6-7 strong short

setae; in the inner area of the posterolateral macrochaetae, close to them, 1 + 1 short

and delicate spinule. Ventral area of the urotergites with thin setae, cilia and one or

two macrochaetae (sometimes visible only by their insertions) as in Figs 13-19.

Urosternite I typical, subdivided in one triangular sternite and 1 + 1 wide

lateral coxites, almost devoided of setae. Urosternites II-VI as in Fig. 20, with 1 + 1

anterior and 1 + 1 posterior submedian macrochaetae besides the marginal short setae;

in the Vth urosternite (abnormal) the right stylet is missing and replaced by a series of

thin setae, as in Fig. 21. Subgenital plate very short and widely parabolic, as in Fig.

22. As typical, stylets present in the urosternites II-IX, fusiform, the most posterior

with a few very strong spines, the vesicles in the urosternites II— VII (the Vllth with

reduced pseudovesicles). Ovipositor strong and fusiform (Fig. 23), extending beyond

the level of the IXth stylets by about 2/3-3/4 of their own length. Gonapophyses with

14—15 articles, provided with thin setae only, the anterior pair stronger, their distal

articles as in Figs 24 and 25.

Cerci and terminal filament typical, with very strong and elongated macro-

chaetae, apically dammaged.

Derivano nominis: Dedicated to D. Pedro de Mascarenhas, who discovered the

island of Reunion (one of the Mascarene Islands, like Mauritius) in 1505.


752 LUIS F. MENDES

FIGS9-18

Lepidospora (L.) mascareniensis sp. n. 2 Fig. 9 - P III; Fig. 10 - Vth urotergite; Fig. 1 1 - Vllth

urotergite; Fig. 12 - IXth and Xth urotergites; Fig. 13 - Infralateral chaetotaxy of Illrd urotergite;

Fig. 14 - Ibid. of urotergite IV; Fig. 15 - Ibid. of urotergite V; Fig. 16 - Ibid. of urotergite VI;

Fig. 17 - Ibid. of urotergite VII; Fig. 18 - Ibid. of urotergite VIII. Scales: 0.1 mm.


FURTHERDATAONNICOLETIIDAE 753

Figs 19-25

Lepidospora (L.) mascareniensis sp. n. 9 Fig. 19 - Infralateral chaetotaxy of IXth urotergite;

Fig. 20 - Illrd urosternite; Fig. 21 - Vth anomalous urosternite (the right stylet is lacking); Fig.

22 - Posterior border of Vllth urosternite and subgenital plate; Fig. 23 - Ventral posterior area

of abdomen; Fig. 24 - VHIth gonapophyses, distal articles; Fig. 25 - IXth gonapophyses, distal

articles. Scale: 0.1 mm.


754 LUIS F - MENDES

Discussion: Lepidospora (L.) mascareniensis sp. n., though known by the holo-

type female only, is well characterized among the remaining Afrotropical and Malagasy

known species. L. afra Silvestri, from Kenya and Tanzania (Silvestri 1908 b and 1918).

L. meridionalis Silvestri, from Natal and Zululand (Silvestri 1913 a) and L. vilhenai

Silvestri, from Angola (Silvestri 1949), present a much longer ovipositor, which

extends beyond the level of the IXth stylets by 1 .5-2 times their own length (2/3-3/4 of

this length in the new species): further, L meridionalis and L. vilhenai present, both, a

much thiner ovipositor composed by a greater number of articles (20-26 versus about 15

in the new species), and L. afra (with a similar number of articles) distinct Xth urotergite

and a quite different subgenital plate. L. insularum Wygodzinsky, from the atlantic coast

of the Cape Province (Wygodzinsky 1955), presents a more deeply incised Xth

urotergite, a distinct subgenital plate and a different cephalic chaetotaxy. L. braueri

Escherich, from the Seychelles (Escherich 1905), which female sex was described by

Carpenter (1916), presents a shorter ovipositor and not clearly annulated gonapophysis

(not completely developed female though long as 1 1 mm?) shows a much more deeply

incised Xth urotergite, a more rounded and enlarged subgenital plate and also (if

Carpenter's figure is correct) an unique empodial claw shape.

Relatively to the Plaearctic and Oriental described Lepidospora s. s., the new

taxon seems to approach particularly L. ceylonica Silvestri, from Sri Lanka and India

(Silvestri 1911) and L. wygodzinskyi Mendes, from the Kos and Rhodes Islands

(Mendes 1992 and, as L. escherichia Wygodzinsky 1980), both with a similar

ovipositor: however, the oriental taxon is clearly bigger (8 mmbody length), with a

distinct shape of the subgenital plate, a different chaetotaxy and a deeper excavation

in the Xth urotergite. and the mediterranean species has shorter ovipositor, with a

lower number of articles, and presents also a different chaetotaxy and a deeper Xth

urotergal notch. L. kurda Mendes, from the iraquian Kurdistan (Mendes 1985) and L.

notabilis Silvestri, from India (Silvestri 1913 b), both known by the males only, are

completely isolated under the geographical point of view. All the remaining species

show much shorter ovipositor, exceeding the level of the IXth stylets by no more than

half their own length, as well as a much deeper Xth urotergite incision: L. buxtoni

Silvestri, from the eastern Iraq (Silvestri 1923), L. silvestrii Wygodzinsky, from

Israel (see Wygodzinsky 1942) and L. escherichi Silvestri, from the Corfu island

(Silvestri 1908 a. recently redescribed upon almost topotypical material off the

greek islands of Leucade and Ipiros by Mendes 1985).

L. grassi Escherich, from Sicily and (?) continental Italy (?) (Wygodzinsky

1980) and L. gracilis Escherich, from Sumatra (Escherich 1905) are much more

difficult to compare with the remaining Lepidospora s. s., on account of their short

and undetailed descriptions; however, both belong to the 'long-type' ovipositor and L.

grassi has, further, an atypical, enlarged, lepismatoid body shape.

Coletinia mendesi Wygodzinsky, 1980

Material examined: Portugal - Lapa de Colaride (Cacém), 20/111/1993, 1 S 1 9, leg. F.

Regalo & R. Mergulho (CZ); ibid., ll/IX/1993, 1 o\ ibid., (CZ). Lisboa, archaeological

excavations of Sé Velha de Lisboa, nos claustros, no date, 1 young 9 , leg. R. Mergulho (CZ).


FURTHERDATAONNICOLETIIDAE 755

Coletinia mendesi was described upon material collected in the Algarve

Province, southern Portugal (Wygodzinsky 1980) and further recorded from southern

Spain, in the Cordoba Province, Andaluzia (Roca et al. 1985). The newly referred

material, clearly enlarges northward (about 300 Km) the known distribution of the

species, and the specimens from the Lapa de Colaride represent the first reference to

C. mendesi as a troglobiont; the male collected in the 20th March, with 8.1 mmof

body length, is much bigger than the type-specimen (6.7 mmonly), though all the

major features agree to what is mentioned in the original description; the typical

elongation of the second tibia ventral macrochaetae, noticed as being longer than

those of the remaining pairs of legs, is conspicuous even in the young female

collected during the archaeological excavations in the old area of Lisboa.

Coletinia maggii (Grassi, 1887)

Material examined: France - Paris, Catacombes of the Museum, 26/XII/1947, 4 3 â 1 9

,

no collector (MNHNP).

Coletinia maggii was firstly collected in Italy (Sicily) and subsequently

(Wygodzinsky 1980) redescribed based on material from Italy mainland and from

Yugoslavia, Dalmatia (now, Croatia); it was also mentioned for Malta and Italy

(Mendes 1981) and for Austria and, again, for Italy (Mendes 1992). It is the very first

time that the species is recorded to occur in France. The studied specimens, deposited

in the entomological collection of the Paris Museum, were determined by Balazuc as

Nicoletia sp.

ACKNOWLEDGEMENTS

I am deeply grateful to Dr P. Strinati, who collected, and to Dr V. Aellen, who
loaned the single specimen of the new Lepidospora described below. We want to

thank also Mrs F. Regala and R. Mergulho (both from the "Associaçào de Estudos

Subterrâneos e Defesa do Ambiente" in Torres Vedras, Portugal) for the donated

Coletinia collected in and around Lisboa, as well as to Miss Kelsner-Pillault, from the

Paris Museum, for the sympathy and assistance during our survey of the Zygentoma

collection several years ago.

REFERENCES

Bach de Roca, C, L.F. Mendes & M. Gaju-Ricart. 1985. Sur une nouvelle espèce et une
nouvelle citation de Nicoletiinae de Sierra Morena (Cordoue, Espagne) (Nicoletiidae,

Zygentoma). Bolletino della Società entomologica italiana, Genova, 117(8/10):

132-140.

Carpenter, G.H. 1916. The Apterygota of the Seychelles. Proceedings of the royal Irish

Academy 33(1): 1-70, pi. I-X.

Escherich, K. 1905. Das System der Lepismatiden. Zoologica, Stuttgart, 43(18): 1-164.

Mendes, L.F. 1981. Nova nota sobre os tisanuros (Apterygota, Microcoryphia e Zygentoma) da

Europa e da bacia mediterrânica. Boletim da Sociedade portuguesa de Entomologia

1(18): 1-8.


756 LUIS F - MENDES

Mendes, L.F. 1985. Sur quelques thysanoures (Microcoryphia et Zygentoma) de l'Asie sud-

occidentale. Notes et descriptions. Nouvelle Revue d'Entomologie (N.S.) 2(3): 303-317.

Mendes, L.F. 1992. Some new data on the Nicoletiidae (Insecta: Zygentoma) from Europe and

Asia Minor. Revue suisse de Zoologie 99(4): 821-834.

Silvestri, F. 1908 a. Materiali per lo studio dei Tisanuri. X. Su alcuni tisanuri di Corfu.

Bolletino dei Laboratorio de Zoologia generale e agraria di Portici 2: 381-393.

Silvestri, F. 1908 b. Apterygogenea. 2. Thysanura. In: Sjostedts Kilmandjaro-Meru Exped.,

Uppsala 18(2): 11-14.

Silvestri, F. 1911. Materiali per lo studio dei Tisanuri. XIV. Nuova specie di Lepidospora di

Ceylan. Bolletino dei Laboratorio de Zoologia generale e agraria di Portici 5: 95-96.

Silvestri, F. 1913 a. Tisanuri raccolti dal Dr I. Trägardh nel Natal e nel Zululand. Arkiv vor

Zoologie 8(1 ): 1-15.

Silvestri, F. 1913 b. On some thysanura in the Indian Museum. Records of the Indian

Museum, Calcutta, 9: 51-62.

Silvestri, F. 1918. Insects Apterygogéniens. 1. Thysanura. Voyage Ch. Alluaud et R. Jeannel

Afr. Orient. (1911-1912). Result, scient.: 1-28.

Silvestri, F. 1923. Thysanura, Termitidae and Embiidae collected in Mesopotamia and N.W.
Persia by W. Edgar Evans, B. Sc, late Capt. R.A.M.C, and Dr P.A. Buxton. Tran-

sactions of the entomological Society of London 105: 258-262.

Silvestri, F. 1949. Insecta Thysanura hucusque in Lunda reperta. Publicaçoes culturais da

Companhia dos Diamantes de Angola 6: 61-84.

Wygodzinsky, P. 1942. Second contribution towards the knowledge of Diplura and Thysanura

from Palestine. Revista brasileira de Biologia 2(1): 29-46.

Wygodzinsky, P. 1955. Thysanura. In: Hanstrom, B., P. Brinck & C. Rudebeck (eds.), South

african animal life, Uppsala 2: 83-190.

Wygodzinsky, P. 1980. A survey of the Nicoletiinae of Europe (Nicoletiidae, Thysanura,

Insecta). American MuseumNovitates 2695: 1-24.


