New status for the tiger beetle *Grammognatha euphratica* (Latreille & Dejean, 1822), formerly included in the genus *Megacephala* Latreille, 1802 (Coleoptera: Cicindelidae: sub-tribe Megacephalina)

by Michael P. T. Gillett

The tiger beetles are usually recognised within the Coleoptera as constituting a separate family of the suborder Adephaga (e.g. Cassola and Schneider, 1997), although some authors continue to treat them as either a subfamily, Cicindelinae (Felix et al., 2009) or as a supertribe, Cicindelitae (Erwin and Sims, 1984) within the ground beetle family Carabidae. Tiger beetles are found on all continents except Antarctica, but most species are found in warmer temperate and tropical regions.

In the United Arab Emirates (UAE), less than a dozen species and subspecies of tiger beetles have been noted (Wiesner, 1993; Gillett, 1995; Wiesner, 1996; Cassola and Schneider, 1997), but not all known species have yet been formally recorded (Howarth, B., pers. comm.). All UAE species so far known are diurnal tiger beetles belonging to various genera of the nominal tribe Cicindelini, except for a single nocturnal species in the sub-tribe Megacephalina, which was formerly known as Megacephala (Grammognatha) euphratica euphratica Latreille & Dejean, 1822. This former name denoted that the beetle found in the UAE belonged to sub-genus Grammognatha Motschoulsky, 1850 and to the nominal sub-species, euphratica, and differentiated from the blue, rather than green, sub-species, euphratica armeniaca Castelnau, 1834, which is known from Armenia and western parts of Central Asia.

Until recently, *Megacephala* was considered to include seven sub-genera, including *Grammognatha*, but each of these has now been recognised by Naviauxi (2007) as a valid genus as follows:

Megacephala Latreille, 1802 – species found in open habitats in Africa;

Metriocheila Thomson, 1857 - a single Neotropical species;

Phaeoxyantha Chaudoir, 1850 - South American species;

Pseudotetracha Fleutiaux, 1894 – central Australian species;

Australicapitona Sumlin, 1992 - coastal Australian species;

Tetracha Westwood, 1838 - many species in the New World;

Grammognatha, Motschoulsky, 1850 – one Palaearctic (Mediterranean) species.

The sub-tribe Megacephalina now includes these seven genera together with *Aniara* Hope, 1838, *Oxycheila* Dejean, 1825, *Pseudoxycheila* Guérin, 1839 and *Cheiloxia* Guérin, 1855. This change in the status of these groups formalises a situation already followed *de facto* by tiger beetle workers. Within the sub-tribe, *Grammognatha euphratica* (*Fig. 1*) is most closely related to members of the genus *Tetracha*, such as *T. bilunata bilunata* (Klug, 1834) (*Fig. 2*).

Fig 1. *Grammognatha euphratica euphratica* from Ain al-Faydah near Al Ain (Eastern Region, Abu Dhabi emirate); 18 mm.

Fig 2. Tetracha bilunata bilunata from Fortaleza (Ceará state, Brazil); 20 mm.

References

Cassola, F. and Schneider, W. (1997) *Tiger beetles* (*Coleoptera: Cicindelidae*) from the Saudi Arabian Gulf coast. **Fauna of Saudi Arabia 16**; 247-253.

Erwin, T. L. and Sims, L. L. (1984) Carabid beetles of the West Indies (Insects: Coleoptera): A synopsis of the genera and checklists of tribes of Caraboidea, and of the West Indian species. Quaestiones Entomologicae 20; 351-466

Felix, R.F.F.L., Muilwijk, J and Jaeger, B. (2009) Order Coleoptera, family Carabidae. Arthropod Fauna of the UAE 2 (Van Harten [ed.]) 66-141.

Gillett, M.P.T. (1995) An annotated and illustrated checklist of tiger beetles from the Al Ain/Buraimi region of Eastern Arabia (Coleoptera: Cicindelidae). **Tribulus 5** (2); 13-16.

Naviaux, R. (2007) Tetracha (Coleoptera, Cicindelidae, Megacephalina) Révision du genre et descriptions de nouveaux taxons. Mémoires de la Societe Entomologique de France No 7, 197 pp.

Wiesner, J. (1993) Über die Cicindelidae (Coleoptera) der Vereinigten Arabischen Emirate. Entomol. Z. 103 (14); 249-260.

Wiesner, J. (1996) Weitere Mitteilungen über die Cicindelidae (Coleoptera) der Vereinigten Arabischen Emirate. Entomol. Z. 106 (9); 382-384.

M. P. T. Gillett, 16, Dominic Drive, Kings Norton, Birmingham B30 1DW, United Kingdom. email: mptgillett@hotmail.co.uk

Tribulus: Volume 18 - 2009 65