

Beaded lacewings – a pictorial identification key to the genera, their biogeographics and a phylogentic analysis (Insecta: Neuroptera: Berothidae)

Ulrike Aspöck^{1,2}, Susanne Randolph¹

¹ Natural History Museum Vienna, 2nd Zoological Department, Burgring 7, 1010 Vienna, Austria

² University of Vienna, Department of Integrative Zoology, Althanstrasse 14, 1090 Vienna, Austria

<http://zoobank.org/A804D00A-5D41-4150-B277-38D1FBB2DC45>

Corresponding author: *Ulrike Aspöck* (ulrike.aspoeck@nhm-wien.ac.at)

Abstract

Received 28 October 2014

Accepted 26 November 2014

Published 2 December 2014

Academic editor:

Dominique Zimmermann

Key Words

Berothidae

genera

identification key

distribution maps

biogeography

cladistic analyses

phylogeny

The present paper comprises the first illustrated key for the genera of the Berothidae. Distribution maps for all genera are provided and distribution areas are discussed. A phylogenetic analysis based on the matrix of morphological characters of Aspöck and Nemeschkal (1998) using additional taxa and a modified approach concerning the homology of the genital sclerites (Aspöck and Aspöck 2008) yielded the following conflicting results: (i) The Trichomatinae are nested within the Nosybininae – which is considered an implausible position. (ii) Within the Berothinae, the genus *Podallea* appeared as the sister group of *Asadeteva* + *Nodalla*, whereas previously it was the sister group of the *Isoscelipteron* clade. In addition, the phylogenetic relevance of a peculiar phenomenon concerning the sclerites of the seventh abdominal segment of the females is discussed.

Introduction

The Berothidae Handlirsch, 1908, are a small neuropteran family that comprises about 110 known species in 24 genera. The adults superficially resemble hemerobiids (Fig. 1) but can clearly be distinguished from them by a pair of large haired tubercles on the vertex and the long “running” CuA of the hindwing (Tjeder 1959). The term beaded refers to the encrusted appearance of the setae on the wings of females that is caused by a secretion (Penny et al. 1997).

The fossil record of Berothidae dates back as far as the Middle Jurassic, but the family is assumed to be much older (Makarkin et al. 2011). Most of the fossil material was described from the Cretaceous e.g. in Lebanese amber (Whalley 1980), Burmese amber (Engel and Grimaldi 2008), New Jersey amber (Grimaldi 2000) and Canadian

amber (Klimaszewski and Kevan 1986). The fossil record from the Tertiary is comparatively poor, and only a few berothids are known from Baltic and English ambers (Krüger 1923, Wedmann et al. 2013). A list of known fossil Berothidae is provided in Makarkin et al. (2011).

The biology of the family is poorly documented. Since the adults are almost exclusively collected at light they are assumed to be nocturnal (Aspöck 1986, Oswald et al. 2002). However, *Lomamyia* Banks, 1904, has been collected by sweeping bushes (Toshi 1964) and was observed to sit inactive on the stems or undersides of leaves (New 1986). Also numerous adults of *Nyrma kervillea* Navás, 1933 were observed feeding in the daytime (Dobosz and Górski 2008), and species of the genera *Nosybus* Navás, 1910, and *Podallea* Navás, 1933, were frequently observed in cocoa plantations and on other vegetation on a field trip in Ghana in 2007


Figure 1. *Nodalla* sp., ♀ (Photo: Harald Bruckner).

(U. Aspöck, H. Aspöck, Duelli and Hölzel unpublished). Berothidae are polyphagous, their gut usually contains pollen, fragments of small arthropods and fungal hyphae (Monserrat 2006). Pollen is consumed from various inflorescences, e.g. *Podallea manselli* U. Aspöck & H. Aspöck, 1988, feeds on Rosaceae and Fabaceae, and *Nyrma kervillea* on Compositae type *Bellis* and Umbelliferae (Monserrat 2006, Dobosz and Górski 2008). Even pollen of Monocotyledonae is utilized since *Nodalla* (*Nodalla*) *saharica* (Esben-Petersen, 1920) feeds on Liliaceae (Monserrat 2006).

Larvae are known only from four genera of the subfamily Berothinae (*Lomamyia*, *Isoscelipteron* Costa, 1863, *Podallea*, *Spermophorella* Tillyard, 1916) and from two genera of the subfamily Nyrminae (*Nyrma* Navás, 1933, *Berothimerobius* Monserrat & Deretzky, 1999) (Tillyard 1916, Gurney 1947, Toschi 1964, Tauber and Tauber 1968, Brushwein 1987, Minter 1990, Möller 2003, Möller et al. 2006, Monserrat 2006, Dobosz and Górski 2008, Komatsu 2014). Their whole life cycle is largely obscure. Larvae of *Lomamyia*, *Podallea* and *Isoscelipteron* are associated with termites in their larval stage (Tauber and Tauber 1968, Brushwein 1987, Minter 1990, Möller et al. 2006, Komatsu 2014), but it is doubtful, whether this is a general strategy of the family or of the subfamily Berothinae only (Wedmann et al. 2013) as no data on the larvae of the other subfamilies are available.

The first modern treatment of the family Berothidae was completed by MacLeod and Adams (1967); it replaced the traditional typological classification and recognized four subfamilies: Cyrenoberothinae MacLeod & Adams, 1967, Rhachiberothinae Tjeder, 1959 (recently raised to family status, see below), Nosybininae MacLeod & Adams, 1967, and Berothinae Handlirsch, 1908. Aspöck (1989) erected an additional subfamily, Nyrmininae Navás, 1933, to contain the highly specialized species *Nyrma kervillea*, which was previously placed in the Hemerobiidae.

The first computerized cladistic analysis of the Berothidae (Aspöck and Nemeschkal 1998) yielded two additional subfamilies: Protobiellinae Aspöck & Nemeschkal, 1998, and Trichomatinae Tillyard, 1916. However, a basal trichotomy of *Nyrma*, *Manselliberothera* U. Aspöck & H. Aspöck, 1988, and *Cyrenoberothera* MacLeod & Adams, 1967, remained unresolved and

failed to corroborate recognition of the subfamilies Nyrmininae and Cyrenoberothinae, which were however retained as a working hypothesis.

The Rhachiberothinae were primarily described as a subfamily of the Berothidae (Tjeder 1959, 1968), later interpreted to be a subfamily of the Mantispidae (Willmann 1990), and finally elevated to family rank as sister group of the Berothidae within the clade Dilaridae + (Mantispidae + (Berothidae + Rhachiberothidae)) (Aspöck and Mansell 1994). Although this arrangement could not be re-established in a molecular analysis of the Neuropterida (Haring and Aspöck 2004), the sister group relationship Berothidae + Rhachiberothidae was corroborated in the phylogenetic analyses of morphological characters by Aspöck et al. (2001), Beutel et al. (2010), Zimmermann et al. (2011), Randolph et al. (2013, 2014) and in the treatment of genital sclerites by Aspöck and Aspöck (2008).

The present approach is based on the matrix of Aspöck and Nemeschkal (1998), amended by a new homologization of male and female genital sclerites (Aspöck and Aspöck 2008) and the data for three additional genera: *Ormiscocerus* Blanchard, 1851, which was rediscovered by Penny and Winterton (2007), *Berothimerobius*, which was newly described by Monserrat and Deretsky (1999) and *Tanzanberothera* U. Aspöck & Hynd, 1995. *Tanzanberothera* was not included in the analysis of Aspöck and Nemeschkal (1998) because females were unknown, but it was suggested to be part of Nosybininae (Aspöck and Nemeschkal 1998). Females are still unknown, but the genus was included in the present analysis to test if male characters corroborate *Tanzanberothera* as part of the Nosybininae.

Berothidae occur throughout most biogeographical regions. Cyrenoberothinae are known from southern South America and southern Africa, Nosybininae from the Afro-tropical region and South America, Berothinae from most parts of the world with a high diversity in Australia and Africa (Grimaldi and Engel 2005). Nyrmininae are known from Anatolia (Aspöck 1989) and Chile (Penny and Winterton 2007, Monserrat and Deretsky 1999). In the present paper the Berothimerobiinae with the single genus *Berothimerobius* are interpreted to be part of the Nyrmininae [nov. syn.!). The Protobiellinae are restricted to New Zealand and Australia, and the Trichomatinae to Australia (Aspöck and Nemeschkal 1998, Grimaldi and Engel 2005).

Until now the only identification keys available are for the species of a single genus (e.g. Ardila-Camacho 2013, Winterton 2010) or for the genera or species of a single geographic region (e.g. Aspöck et al. 2013). The present work gives an identification key for all known genera of the Berothidae for the first time. In addition, distribution maps of the genera based on data from literature are provided.

Material and methods

Key

Figures 2–46 and 56–57 were drawn with Adobe Illustrator CS 11.0.0. For the figures in the identification keys

already published figures served as template (Tab. 1, Supplementary file 1) except Figures 19, 22 and 23, which were drawn from photographs of the material in the collection of the Natural History Museum Vienna. The identifying characteristics used in the key are highlighted in grey and/or marked with an arrow.

Distribution maps

Localities were taken from original literature (Supplementary file 2) and listed continuously with a number for each locality in MS Excel 2010 (Supplementary file 3). Plausible locations were set in MS Encarta Professional 2004 (version 13.0.0.0531) and then transferred to copies of Encarta maps with Photoshop Elements 8 (version 8.0) since these cannot be illustrated in Encarta directly. Some of the location marks are super-imposed due to the vicinity of the localities.

Cladistic analyses

The phylogenetic analysis comprises 50 characters for 24 genera and 5 outgroup taxa. The character matrix of As-

pöck and Nemeschkal (1998) was amended to account for newly available data: the homologized characters of the genital sclerites (Aspöck and Aspöck 2008) and data for *Ormiscocerus*, *Berothimerobius* and *Tanzanberotha* from the literature (Penny and Winterton 2007, Monserrat and Deretsky 1999, Aspöck and Hynd 1995). The matrix is consistent on the genus level (Supplementary file 4).

Only informative characters were included in the data matrix. The cladistic analyses were performed with TNT (Goloboff et al. 2008). Space for 500000 trees was reserved in the memory. Analyses were performed under equal and implied weights. For implied weighting (Goloboff 1993), the concavity constant K was set from 3 – 15. For each weighting scheme, traditional analyses with 10 000 replications and TBR saving 20 trees per replication were conducted. The root was *Nallachus* (Dilaridae). Bootstrap values and the Bremer support values were calculated with heuristic search (100 000 replications, 1000 TBR branch swapping replications). For character optimization Winclada (Nixon 2002) was used.

A list of the currently known valid genera and species of Berothidae is provided (Supplementary file 5).

Results

Key to the genera of Berothidae

AUSTRALIA and NEW ZEALAND (Figs 2–16, 47, 48, 54, 55)

- | | | |
|----|------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------|
| 1 | New Zealand | <i>Protobiella</i> |
| – | Australia + Barrow Island | 2 |
| 2 | Wings slender, proximally hardly smaller than distally (Fig.2) | <i>Stenobiella</i> |
| – | Wings proximally clearly smaller than distally (Figs 3, 4, 5) | 3 |
| 3 | Forewings heavily falcate, gradate row in hindwings with 9–10 cross veins (Fig. 3) | <i>Isoscelipteron</i> |
| – | Forewings sinuate (Fig. 4) or rounded (Fig. 5), posterior part of the hindwings without gradate row (Fig. 3) or with a few cross veins only (Fig. 5) | 4 |
| 4 | Both fore and hindwings sinuate (Fig. 4) | <i>Trichoma</i> ♂ |
| – | Both fore and hindwings not sinuate | 5 ♀, 10 ♂ |
| 5 | Tergite 9 in ♀ with pseudohypocaudae (Fig. 6) | <i>Austroberothella</i> |
| – | Tergite 9 in ♀ without pseudohypocaudae | 6 |
| 6 | Gonocoxites 9 in ♀ lacking hypocaudae (Fig. 7) | <i>Trichoberotha</i> |
| – | Gonocoxites 9 in ♀ with hypocaudae (Figs 8, 9) | 7 |
| 7 | Gonocoxites 9 in ♀ with short hypocaudae (Fig. 8) | <i>Trichoma</i> |
| – | Gonocoxites 9 in ♀ with long hypocaudae (Fig. 9) | 8 |
| 8 | Pronotum in ♀ with brush of scales (Fig. 10) | <i>disseminata</i> group of <i>Spermophorella</i> |
| – | Pronotum in ♀ without brush of scales | 9 |
| 9 | Bursa copulatrix in ♀ with coiled basal element (Fig. 11) | <i>Quasispermophorella</i> |
| – | Bursa copulatrix in ♀ without coiled basal element (Fig. 12) | <i>goobita</i> group of <i>Spermophorella</i> |
| 10 | Sternite 9 in ♂ with spectacular spines (Fig. 13) | <i>Austroberothella</i> |
| – | Sternite 9 in ♂ without spectacular spines | 11 |
| 11 | Gonocoxite complex 10 in ♂ without loops (Fig. 14) | <i>Trichoberotha</i> |
| – | Gonocoxite complex 10 in ♂ with loops (Figs 15, 16) | 12 |
| 12 | Gonocoxite complex 10 in ♂ with few loops (Fig. 15) | <i>Spermophorella</i> |
| – | Gonocoxite complex 10 in ♂ with up to 8 screwed loops (Fig. 16) | <i>Quasispermophorella</i> |

OLD WORLD

Oriental region (Figs 17–19, 49, 54, 55)

- | | | |
|---|---------------------------------------------------------------|---|
| 1 | Forewing falcate (e.g. Fig. 3) or sinuate (e.g. Fig. 4) | 2 |
|---|---------------------------------------------------------------|---|

- Forewing not falcate or sinuate..... 3
- 2 Forewing: pterostigma inconspicuous (e.g. Fig. 3)..... *Isoscelipteron*
- Forewing: pterostigma dark, distally enlarged (Fig. 17)..... *Berotha*
- 3 Postocular region globular (Fig. 18)..... *Lekrugeria*
- Postocular region not globular (Fig. 19)..... *Nodalla*

OLD WORLD

Palearctic region (Figs 20–24, 50, 54, 55)

- 1 Frons elongated (Fig. 20), forewing venation reticulate (Fig. 21)..... *Nyrma*
- Frons not elongated (Fig. 22), forewing venation not reticulate..... 2
- 2 Forewings falcate (e.g. Fig. 3)..... 4
- Forewings not falcate 3
- 3 Postocular region globular (Fig. 18)..... *Lekrugeria*
- Postocular region not globular (Fig. 19)..... *Nodalla*
- 4 Length of scapus 7–10 flagellomeres (Fig. 22)..... *Podallea*
- Length of scapus 4–5 flagellomeres (Fig. 23)..... 5
- 5 Hindwings: gradate row with up to 10 cross veins (e.g. Fig. 3)..... *Isoscelipteron*
- Posterior part of the hindwings without gradate row (e.g. Fig. 4) or with a few cross veins only (Fig. 24)..... *Asadeteva*

OLD WORLD

Afrotropical region (Figs 22–34, 51, 52, 55)

- 1 Forewings falcate (e.g. Fig. 3)..... 2
- Forewings not falcate 3
- 2 Scapus length 7–10 flagellomeres (Fig. 22) *Podallea*
[females: spectacular spermatheca complex (Fig. 25); males: spectacular gonocoxit complex 10 (Fig. 26)]
- Scapus length 4 flagellomeres (Fig. 27) *Berlekrumyia*
[females: spermatheca complex simple (Fig. 28); males: gonocoxit complex 10 simple (Fig. 29)]
- 3 Frons elongated (Fig. 30) *Mansellibertha*
- Frons not elongated (Fig. 31) 4
- 4 Postocular region not globular (Fig. 19)..... *Nodalla*
- Postocular region globular (e.g. Fig. 18) 5
- 5 Costal field of forewing not enlarged (Fig. 32)..... *Tanzanberotha*
- Costal field of forewing enlarged (Figs 33, 34) 6
- 6 Forewing with gradate row (Fig. 33)..... *Lekrugeria*
- Forewing without gradate row (Fig. 34)..... *Nosybus*


NEW WORLD

Nearctic region, Neotropical region (Figs 35–46, 53, 55)


- 1 Forewing venation reticulate (Fig. 35)..... *Ormiscocerus/Berthimerobius*
- Forewing venation not reticulate 2
- 2 Frons elongated (Fig. 36) *Cyrenoberotha*
- Frons not elongated (Fig. 37) 3
- 3 Forewing with 1 radial crossvein (Fig. 38)..... *Spiroberotha*
[female: hypocaustae long, finger like (Fig. 39); male: gonocoxite complex 10 coiled (Fig. 40)]
- Forewing with more than 1 radial crossvein 4
- 4 Forewing humeral vein recurrent, apex not falcate (Fig. 41) *Naizema*
[female: hypocaustae short, wart like (Fig. 42), male: gonocoxit complex 10 coiled (Fig. 43)]
- Forewing humeral vein not recurrent, apex falcate (Fig. 44) *Lomamyia*
[female: hypocaustae long, finger like (Fig. 45), male: gonocoxit complex 10 not coiled (Fig. 46)]

Phylogenetically relevant characters

1. *Frons*: short (0), elongate (1), see Aspöck and Nemeschkal (1998, char. 0).
2. *Mouthparts*, position: external (0), sunken into concavity of head (1), see Aspöck and Nemeschkal (1998; char. 1).
3. *Mouthparts*, shortening: no shortening (0), shortening (1), see Aspöck and Nemeschkal (1998; char. 2).
4. *Galea*, elongation: not longer than stipes (0), longer than stipes (1), see Aspöck and Nemeschkal (1998; char. 3).


Figures 2–29. Schematic drawings with the identifying characteristics in the key. **2.** *Stenobiella cardaleae* ♂, fore and hind wing; **3.** *Isoscelipteron rufum* ♂, fore and hind wing; **4.** *Trichoma gracilipenne* ♂, fore and hind wing; **5.** *Austroberothella rieki* ♀, fore and hind wing; **6.** *Austroberothella rieki* ♀, genital sclerites, lateral; **7.** *Trichoberotha ferruginea* ♀, genital sclerites, lateral; **8.** *Trichoma gracilipenne* ♀, genital sclerites, lateral; **9.** *Spermophorella goobita* ♀, genital sclerites, lateral; **10.** *Spermophorella* sp. ♀, head and pronotum lateral; **11.** *Quasispermophorella ingwa* ♀, complex of bursa copulatrix and spermatheca; **12.** *Spermophorella goobita* ♀, complex of bursa copulatrix and spermatheca; **13.** *Austroberothella rieki* ♂, sternite 9 ventral; **14.** *Trichoberotha ferruginea* ♂, gonocoxite complex 10; **15.** *Spermophorella kurtbaueri* ♂, gonocoxite complex 10; **16.** *Quasispermophorella ingwa* ♂, gonocoxite complex 10; **17.** *Bertha indica* ♀, fore and hind wing; **18.** *Lekrugeria koenigi* ♀, head dorsal; **19.** *Nodalla saharica*, head dorsal; **20.** *Nyrma kervillea* ♀, head frontal; **21.** *Nyrma kervillea* ♂, forewing; **22.** *Podallea vasseana*, ♀, head lateral; **23.** *Isoscelipteron fulvum*, ♀, head lateral; **24.** *Asadeteva vartianorum* ♂, hind wing; **25.** *Podallea arabica* ♀, complex of bursa copulatrix and spermatheca; **26.** *Podallea squamulata* ♂, gonocoxite complex 10; **27.** *Berlekrumyia africanella* ♂, head lateral; **28.** *Berlekrumyia africanella* ♀, complex of bursa copulatrix and spermatheca; **29.** *Berlekrumyia africanella* ♂, gonocoxite complex 10.


Figures 29–46. Schematic drawings with the identifying characteristics in the key. **30.** *Manselliberothera neuropterologorum* ♀, head frontal; **31.** *Nosybus minutus* ♀, head frontal; **32.** *Tanzanberothera hirsuta*, ♂, fore wing; **33.** *Lekrugeria koenigi* ♀, fore wing; **34.** *Nosybus nobilis* ♂, forewing; **35.** *Ormiscocerus nitidipennis* ♂, forewing; **36.** *Cyrenoberothera penai*, head frontal; **37.** *Spiroberothera sanctarosae* ♂, head frontal; **38.** *Spiroberothera sanctarosae* ♀, forewing; **39.** *Spiroberothera sanctarosae* ♀, genital sclerites, lateral; **40.** *Spiroberothera sanctarosae* ♂, gonocoxite complex 10; **41.** *Naizema mendozina* ♂, forewing; **42.** *Naizema mendozina* ♀, genital sclerites, lateral; **43.** *Naizema mendozina* ♂, gonocoxite complex 10; **44.** *Lomamyia flavicornis*, forewing; **45.** *Lomamyia latipennis* ♀, genital sclerites, lateral; **46.** *Lomamyia latipennis*, ♂, gonocoxite complex 10.

5. Antennal scape, length: at most twice the length of the pedicellus (0), about four times the length of the pedicellus (1), about six times the length of the pedicellus (2), see Aspöck and Nemeschkal (1998; char. 4).
6. Pronotum, transverse furrows: present (0), absent (1), see Aspöck and Nemeschkal (1998; char. 5).
7. Pronotum, number of transverse furrows: one (0), two (1), see Aspöck and Nemeschkal (1998; char. 5).
8. Pronotum, length: about as long as broad (0), shortened (1), elongate (2), see Aspöck and Nemeschkal (1998; chars 6, 7).
9. Thorax, scales: absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 9).
10. Forelegs: cursorial (0), raptorial (1), see Aspöck and Nemeschkal (1998; char. 10).
11. Wings, apex: rounded (0), subfalcate to slightly falcate (1), strongly falcate (2), see Aspöck and Nemeschkal (1998; char. 11).
12. Pterostigmal region: distinct (0), absent (1), see Aspöck and Nemeschkal (1998; char. 13).
13. Forewing, recurrent humeral vein: present (0), absent (1), see Aspöck and Nemeschkal (1998; char. 14).
14. Forewing, stems of R and M: separate to base (0), fused at or before base (1), see Aspöck and Nemeschkal (1998; char. 15).
15. Forewing, vein “b”, proximal of MP fork: present (0), absent (1), see Aspöck and Nemeschkal (1998; char. 16).
16. Forewing, number of sc-r crossveins: 0–2 (0), 3–5 (1), see Aspöck and Nemeschkal (1998; char. 17).
17. Forewing, number of CuA branches: one (0), two or more (1), see Aspöck and Nemeschkal (1998; char. 18).
18. Forewing, A1 vein, distal branching: with simple dichotomous marginal branching (0), additional marginal branching (1), “creeping” (=pectinate, with only short veinlets along wing margin) (2), no branching (3), see Aspöck and Nemeschkal (1998; char. 19).
19. Hindwing, stems of R and M: free (0), fused at base (1), see Aspöck and Nemeschkal (1998; char. 20).
20. Hindwing, vein “b” (free basal part of MA): sinuate (0), crossvein-like (1), absent (2), see Aspöck and Nemeschkal (1998; char. 21).
21. Hindwing, base of CuP: present (0), absent (1), see Aspöck and Nemeschkal (1998; char. 22).
22. Hindwing, distal part of CuP: simply forked (0), “creeping” (=pectinate, with only short veinlets along wing margin) (1), absent (2), see Aspöck and Nemeschkal (1998; char. 23).
23. Female: wings, scales: absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 24).
24. Male: tergite 9 and ectoproct: free, not fused (0), fused (1), see Aspöck and Nemeschkal (1998; char. 26).
25. Male: sternite 9, caudal region: unpaired (0), paired (1).


Figures 47–48. Distribution maps of the genera of Berothidae from Australia and New Zealand.


Figures 49–50. Distribution maps of the genera of Berothidae from **49.** Oriental and **50.** Palearctic region. Asterisks indicate specimens with imprecise locality.

- 26.** Male: size of sternit 9 compared with sternite 8: of similar length (0), reduced (1), enlarged (2), see Aspöck and Nemeschkal (1998; chars 28, 29).
- 27.** Gonocoxit complex 11, dorsocaudal protrusion: absent (0), present (slender) (1), present (prominent) (2), see Aspöck and Nemeschkal (1998; char. 30).
- 28.** Gonocoxit complex 11, fusion with gonocoxites 9: gonocoxite complex 11 associated with gonocoxites 9, but clearly separate (0), gonocoxite complex 11 partially fused with gonocoxites 9 (1), gonocoxite complex 11 amalgamated with gonocoxites 9 (2), gonocoxite complex 11 associated with ectoproct (3), see Aspöck and Nemeschkal (1998; chars 31, 32).
- 29.** Male: ninth gonocoxites, anterior apodeme: absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 33).
- 30.** Gonocoxit complex 10, lateral sclerites: absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 34).
- 31.** Gonocoxit complex 10, bristles: absent (0), present (1), see Aspöck and Nemeschkal (1998; chars 35, 36).
- 32.** Gonocoxit complex 10, length and arrangement of bristles: short and scattered (0), long and bundled (1), see Aspöck and Nemeschkal (1998; chars 36, 37).
- 33.** Gonocoxit complex 10, formations of bristles: simple bow (0), looped (1), thread-like (2), straight (3), see Aspöck and Nemeschkal (1998; chars 38, 39).


Figure 51. Distribution map of the genera of Berothidae from Afrotropical region and the westernmost records of *Isoscelipteron*.

34. *Torulus* (sclerite dorsally above the gonocoxite complex 11): absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 41).
35. Female: tergite 9 and ectoproct: separate (0), fused, see Aspöck and Nemeschkal (1998; char. 42).
36. Female: tergite 9, ventral extremities: continuous with dorsal arch (0), divided from dorsal arch (1), see Aspöck and Nemeschkal (1998; char. 43).
37. *Pseudohypocaudae*: absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 44).
38. *Hypocaudae*: absent (0), short (1), long (2), extremely long (3), see Aspöck and Nemeschkal (1998; char. 45).
39. Female: sternite 7: semiannular, posterior margin transverse (0), bilobed, posterior margin distinctly emarginate (1), consisting of a pair of lateral sclerites (gonocoxites 7) (2), see Aspöck and Nemeschkal (1998; char. 46).
40. Female: posterior region of sternum 7, pair of sclerite disks (gonapophyses 7): absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 47).
41. Female: sternite 8: well developed, reaching tergite 8 laterally (0), reduced, not reaching tergite 8 laterally (1), obliterated (2), see Aspöck and Nemeschkal (1998; char. 48).


Figure 52. Distribution map of *Podallea* from Afrotropical region and the westernmost records of *Isoscelipteron*.

42. Female: sternite 8, ventral processus: absent (0), present, one pair processus (1), present, one median processus (2), see Aspöck and Nemeschkal (1998; char. 49).
43. Pudiculum: absent (0), present, well developed (1), present, reduced (2), see Aspöck and Nemeschkal (1998; char. 50).
44. Bursa copulatrix, size: small (0), large (1), see Aspöck and Nemeschkal (1998; char. 51).
45. Bursa copulatrix, sclerotization: membranous (0), sclerotized (1), see Aspöck and Nemeschkal (1998; char. 51).
46. Receptaculum seminis, globular element: globular (0), elongate (1), see Aspöck and Nemeschkal (1998; char. 52).
47. Ductus receptaculi: short (0), elongate (1), coiled (2), see Aspöck and Nemeschkal (1998; char. 53).
48. Foretarsus, male/female: 5-segmented in male and female (0), 4-segmented in male, 5-segmented in female (1), 4-segmented in male and female (2), see Aspöck and Nemeschkal (1998; char. 55).
49. Long ovipositor: absent (0), present (1), see Aspöck and Nemeschkal (1998; char. 56).
50. Forecoxae of males: not inflated (0), inflated (1).


Figure 53. Distribution map of the genera of Berthidae from Nearctic and Neotropical region.


Figure 54. Distribution map of the genus *Isoscelipteron* worldwide. Asterisk indicates specimen with imprecise locality.


Figure 55. Distribution map of the subfamilies of Berothidae worldwide. Asterisks indicate specimens with imprecise locality.

Cladistic analyses

The analysis using equal weights yielded twenty most parsimonious trees (MPTs) with a length of 209 steps, a consistency index (CI) of 0.34, and a retention index (RI) of 0.6. Bremer Support values and Bootstrap values are indicated in Fig. 57. In the MPTs the position of *Nyrma*

is very unstable: it took any possible position within the Nyrminae, and in two trees the genus was sister group to the Cyrenoberothinae. *Naizema*, belonging to the Nosybinae, consistently resulted as sister group of the Trichomatinae in the MPTs. *Spiroberotha*, another

nosybiinae genus, switched between a position as sister group of *Nosybus* + *Tanzanberotha* within the Nosybiinae, and a position as sister group of *Naizema* + Trichomatinae. Within the Berothinae, *Stenobiella* switched between being sister to all except *Berlekrumyia* and sister to all except *Berlekrumyia* plus the clade (*Podallea* + (*Nodalla* + *Asadeteva*)).

Three different topologies were retrieved by implied weighting with K3-15, none of which represents a MPT. Weighting with K3-4 and K6 yielded a tree that is 212 steps long, as did weighting with K5. These two tree topologies differ only in the position of *Stenobiella* which is the sister group of *Nodalla* + *Asadeteva* under K5, and sister group of a larger clade comprising *Nodalla* + *Asadeteva* as well as *Podallea* and the *Isoscelipteron* clade. The two tree topologies are consistent in that *Podallea* is the sister group of the *Isoscelipteron* clade, and in Trichomatinae being the sister group to Nosybiinae + Berothinae. Implied weighting with K7-15 yielded a tree with 210 steps. In that tree, the subfamily Nosybiinae was not retrieved as monophyletic since the nosybiinae genus *Naizema* was the sister group of the Trichomatinae as in all MPTs.

Discussion

Biogeography

The distribution areas of berothid genera are extremely diverse. At present they cannot be assigned to known general patterns, although they certainly contribute to an understanding of their biogeography.

The **Australian region** (Figs 47, 48) comprises 8 genera (representing 27 described species), all of them – with only one exception, *Isoscelipteron* – are endemic. Some have undergone an amazing radiation, e.g. *Stenobiella*, with 12 described species and more awaiting description. *Stenobiella* has the largest distribution area, mainly occurring in the eastern half of the continent but with two vicariant species in the west. *Trichoberotha*, comprising two species, is restricted to northwestern Australia, the vicariant monotypic sister group *Trichoma* has a much larger distribution area in the southern half of the continent. *Quasispermophorella* is characterized by vicariant distribution areas of its two species in south-western and south-eastern parts of the continent. *Spermophorella* comprises six species which are disjunctly distributed along northern, eastern and southern borders of the continent. *Isoscelipteron* is distributed in the northeast, nested between the disjunct distribution areas of *Spermophorella*. The origin of the distribution pattern is not yet understood for the monotypic *Austroberothella* with two species in the southeast of the continent and its monotypic sister group *Protobiella* from New Zealand.

The **Oriental region** (Figs 49, 54, 55) comprises four genera with altogether 16 species. The most diverse genus *Berothera* with altogether five species is endemic to the Oriental region and is scattered over large areas of this

realm. The genus *Isoscelipteron* is recorded with four species from several islands in the Oriental realm and apparently has its main diversification in this region (with only two other species in the Palearctic and one in the Australian region). *Lekrugeria* occurs in the northwestern transition-zone to the Palearctic region with two species (and another in the Afrotropical region, see below). The record of one species of *Nodalla* (predominantly distributed in Palearctic Africa, see below) from Sri Lanka might be mislabelled.

The **Palaeartic region** (Figs 50, 54, 55) comprises five genera representing 15 described species. *Nodalla* is an element of the Eremic and distributed within the West Palearctic desert belt from northwestern Africa throughout the Arabian Peninsula to Afghanistan. With eleven known species it is the most diverse Palearctic genus (Aspöck and Aspöck 1998). Whether the intra-generic differentiations date back to the Pleistocene or are much older remains speculative at present. *Isoscelipteron*, which is predominantly known from the Oriental (see above) and Australian regions (one species), is represented by a western-mediterranean and an eastern-mediterranean species. *Asadeteva* is known from two species in Pakistan and Afghanistan, respectively, both from high altitudes (1400 m – 1800 m). The species are certainly Palaeartic elements, however occupy a transition zone to the Oriental realm. The monotypic enigmatic genus *Nyrma* which is so far only known from Anatolia has a highly disjunct Neotropical sister group (*Ormiscocerus* + *Berotherimerobius* Fig. 53). This vicariance pattern is not typically Gondwanan and is not yet understood.

The **Afrotropical region** (Figs 51, 52, 55) comprises six genera, representing 26 species. The most diverse genus *Podallea* is represented by 15 species. Its distribution is confined to the Afrotropical region, including the southwestern part of the Arabian Peninsula, Madagascar and the Comoro Islands. All *Podallea* species are arboreal elements. The extant distribution patterns are probably mainly the result of vicariance events apparently long before the Pleistocene (Aspöck and Aspöck 1981, 1996). The five species from Madagascar are closely related or identical with the *Podallea* species from the African mainland and are certainly the result of not very old colonizations (Aspöck et al. 2010). *Nosybus* (comprising seven species) and its monotypic sister group *Tanzanberotha* from Tanzania and Kenya are endemic to the Afrotropical region. Their common Neotropical sister group (*Spiroberotha* + *Naizema*) demonstrates a classical Gondwanan vicariance pattern (but see the above mention of the conflict with the Australian Trichomatinae). *Lekrugeria* comprises one Afrotropical species which is distributed along a sub-Saharan belt and two other species occurring in Northern India and Nepal in a small transition zone of the Palearctic and the Oriental regions. The genus represents a Palaeartic-Subsaharan-Oriental pattern, which is unique among Berothidae (Aspöck and Aspöck 1986 c). The monotypic endemic genus *Manseliberothera* from southern Africa exemplifies another

Gondwanan vicariance pattern with its sister group, the Neotropical *Cyrenoberotha*. The monotypic isolated genus *Berlekrumyia* which is recorded from southern Africa is endemic to the Afrotropical region.

Berothidae of the **Nearctic** and **Neotropical regions** (Figs 53, 55) predominantly occupy the southern parts of North America, as well as parts of Central and South America. The most common taxon is *Lomamyia*, vicariant to all other Berothinae which are restricted to other continents. The genus comprises 12 species, 10 in North America, one in Central America and one in eastern South America. All other genera of this region represent relic taxa, with one or two species only; however, they are characterized by vicariant sister groups in the Old World. The monotypic genera *Ormiscocerus* and *Berothimerobius* are endemic to Chile. The transoceanic vicariance with their joint sister group *Nyrma* from Anatolia does not fit into any of the typical Gondwanan patterns. The monotypic relic genus *Cyrenoberotha* is endemic to Chile, representing the Neotropical counterpart to *Manselliberotha* from the Afrotropical region. It may be interpreted as a typical Gondwanan pattern – however, its origin is not yet understood. *Spiroberotha* (two species) from Central America and northern South America and the vicariant *Naizema* (two closely related species or monotypic) from southern South America represent an unknown pattern (both belonging to the otherwise Afrotropical Nosybiniae).

In summary, it can be stated that the distribution patterns of berothid genera are extremely heterogeneous. Their origin, biogeographic and biological backgrounds and their congruence with general patterns are far from being understood.

- 1) Two types of Gondwanan patterns are distinguishable: Neotropical / Afrotropical vicariance on the one hand, represented e.g. by *Cyrenoberotha* / *Manselliberotha* (Figs 51, 53), and Afrotropical / Australian vicariance and on the other hand, e.g. represented by *Podallea* (Fig. 52) and the *Isoscelipteron* clade (Fig. 47).
- 2) One genus, *Lekrugeria*, marks a sub-Saharan Palearctic belt which extends to the Palearctic/Oriental transgression zone (Fig. 50).
- 3) The genus with the largest and highly vicariant distribution area, *Isoscelipteron*, comprises the Palearctic, Oriental and Australian regions (Fig. 54).
- 4) Finally: Endemism is a very common phenomenon among Berothidae, with radiations of genera within biogeographic realms, on one hand, or as monotypic enigmatic locus typicus relics, on the other hand.

Phylogeny

The results of our cladistic analyses will be discussed in the context of previous results reported in Aspöck and Nemeschkal (1998), on one hand, and concerning their plausibility, on the other hand. Prima vista it can be emphasized that the Rhachiberothidae (Figs 56, 57: *Mucroberotha* + *Rhachiberotha*), which in the present

analysis was part of the out-group, is corroborated as a discrete family, which has already been advertised by Aspöck and Mansell (1994). This contrasts with the interpretation of the rhachiberothids as a subfamily of the Berothidae which was originally proposed by Tjeder (1959) and more recently advocated by Winterton et al. (2010).

Generally, it is noteworthy that the trees retrieved with strong implied weighting (K3-6) are mostly congruent with the previous analysis by Aspöck and Nemeschkal (1998), while major conflicts emerge in the MPTs and the trees with implied weighting above K7. Conflicts in the shorter trees (MPTs and K7+) concern the Trichomatinae (Fig. 56: TRI) appearing as part of the Nosybiniae (Fig. 56: NOS) and the position of the genus *Podallea* as sister to *Nodalla* + *Asadeteva* within the Berothinae (Fig. 56: BER).

Within the Nosybiniae the genus *Nosybus* (comprising seven species) and the monotypic *Tanzanberotha*, both from the Afrotropics (Fig. 51), emerged as the sister group of *Spiroberotha* (two species) from the Neotropical region (Fig. 53). These three genera are the sister group of the Neotropical *Naizema* (two species). Yet, the Trichomatinae appear as sister group of *Naizema* and thus within the Nosybiniae in all shorter trees. However, this result lacks plausibility, since the complex of the gonocoxites 10 in the Nosybiniae is highly differentiated, enlarged and rolled up, whereas in the Trichomatinae the complex is simple. In Aspöck and Nemeschkal (1998) and in the trees obtained by implied weighting with K3-6, the Trichomatinae are the sister group of Nosybiniae + Berothinae. The Trichomatinae are endemic in the Australian region (Fig. 47) and comprise two genera: the monotypic *Trichoma* and *Trichoberotha* (with two species).

The Berothinae represent the largest clade of Berothidae and emerged as a monophylum in all trees (Figs 56, 57). They comprise 11 genera: *Asadeteva* (two species from Asia, Fig. 50), *Nodalla* (11 species from northern Africa, Fig. 50), *Stenobiella* (12 species endemic to Australia, Fig. 47), *Berotha* (five species, Oriental region, Fig. 49), *Lekrugeria* (three species, Sub Sahara and Asia, Fig. 49, 50), and *Lomamyia* (12 species, Neartic and Neotropical region, Fig. 53). The monotypic Afrotropical *Berlekrumyia* appears as the sister group to the rest in all MPTs, as in Aspöck and Nemeschkal (1998), but not in the trees obtained by implied weighting with K3-6, where *Lomamyia* holds this position. The *Podallea* clade comprises the Afrotropical *Podallea* (with 15 species), the *Isoscelipteron* clade with *Isoscelipteron* (Palearctic, Oriental and Australian regions with 13 species) and *Quasispermophorella* (two species) + *Spermophorella* (six species) with the latter two genera being endemic to the Australian region (Fig. 48). The monophyly of the *Podallea* clade was one of the highlights in the study by Aspöck and Nemeschkal (1998) and was a most convincing result. In the present analysis this relationship was obtained by implied weighting with K 3-6. However, it is most surprising and lacks plausibility that in the MPTs and under implied weighting with K7-15 (compare strict consensus Fig. 57), *Podallea* emerged consistently as


Figure 56. Preferred tree of 20 most parsimonious trees produced by exhaustive search under equal weights with unambiguous character optimization (209 steps, CI = 0.34, RI = 0.6). Black circles indicate unique synapomorphies, white circles homoplastic ones. BER – Berothinae, CYR – Cyrenoberothinae, NOS – Nosybiniae, NYR – Nyrmia, PRO – Protobiellinae, TRI – Trichomatinae.

the sister group of *Asadeteva* + *Nodalla*. The characters 33.1 (male: complex of gonocoxites 10 looped) and 47.2 (female: ductus receptaculi coiled), which in our understanding are clearly synapomorphies of *Podallea* and the *Isoscelipteron* clade, occur as homoplasies in those trees.

One character complex that is highly interesting in the context of Berothinae and Nosybiniae phylogeny is a conspicuous formation of the female sternal region of the abdominal segment seven (chars. 39 and 40): Hairy

domed lateral sclerites, interpreted as gonocoxites seven, accompanied by smooth and weakly sclerotized discs which are interpreted as gonapophyses seven (Aspöck and Aspöck 2008). It is present in the Nosybiniae genus *Spiroberotha* and in several genera of Berothinae (*Lomamyia*, *Berotha*, *Podallea*, *Isoscelipteron*, *Quasispermophorella* and *Spermophorella*) and is unique among Berothidae. Due to the peculiarity of the structures, an independent development is rather unlikely. Thus the


Figure 57. Strict consensus tree produced by exhaustive search under equal weights with bootstrap values over 50% (above) and Bremer support values (below).

question remains whether it is in fact a synapomorphy of Nosybinae + Berothinae with secondary reductions in some genera, or whether *Spiroberotha*, a genus which also switches positions in the present analysis, might belong to the Berothinae. The condition of the seventh female abdominal segment is a phenomenon restricted to this subfamily. In a larger context it rises the question whether this differentiation of the seventh sternite is a re-expression tracing back to the combined nature of the abdominal sternites (Aspöck and Aspöck 2008).

The Nyrminae (Fig. 55, Fig. 56: NYR) comprise the hitherto monotypic *Nyrma* from Anatolia (Fig. 50) and *Ormiscocerus* + *Berothimerobius*, both monotypic genera from Chile (Fig. 53). All three genera are apparently old relics from Gondwana (although they do not show a typical Gondwanean vicariance pattern). Character 16.1 (more than three sc-r crossveins in the forewing) is a synapomorphy of *Nyrma*, *Ormiscocerus* and *Berothimerobius* (Fig. 56). The inflated forecoxae of the males (char. 50.1) of *Ormiscocerus* and *Berothimerobius* are a very striking synapomorphy of the two genera (Fig. 56) which are geographically very close together (Fig. 53).

Concluding remarks

The discussion of the distribution areas of the genera on a worldwide scale serves as a brain storming exercise for a forthcoming biogeographic analysis which would be premature at the present state of berothid phylogeny. Nevertheless, we expect a positive cybernetic aspect in presenting both approaches. That our phylogenetic tree should be understood as starting point for falsification does not need to be emphasized.

Acknowledgements

We gratefully acknowledge Harald Bruckner (NHMV) and Franziska Denner (NHMV) for the data acquisition and Harald Bruckner additionally for the drawings of the distribution maps, Dominique Zimmermann (NHMV) for her help with tricky TNT problems, Wolfgang Brunnbauer (NHMV) for acquisition of literature, Horst Aspöck (Medical University of Vienna) for permanent discussion on berothids and valuable comments on the manuscript, and John Plant for linguistic improvements and critically reading

the manuscript. We want to thank the two reviewers for their essential input and the Museum für Naturkunde Berlin for publishing this article in open access and free of charge.

References

(Including references for the templates of Figs 2–46)

- Adams P A (1989) A new genus of Berothidae from tropical America, with two new species. *Psyche* 96: 187–193. doi: 10.1155/1989/39647
- Ardila-Camacho A (2013) First record of Beaded Lacewings (Neuroptera, Berothidae) from Colombia. *Zootaxa* 3669(2): 159–164. doi: 10.11646/Zootaxa.3669.2.7
- Aspöck U (1983) Das Genus *Berothera* Walker (Neuropteroidea: Planipennia: Berothidae). *Annalen des Naturhistorischen Museums in Wien* 84B: 463–478.
- Aspöck U. (1986) The present state of knowledge of the family Berothidae (Neuropteroidea: Planipennia). In: Gepp J, Aspöck H, Hölzel H (Eds) *Recent Research in Neuropterology. Proceedings of the 2nd International Symposium on Neuropterology*. Privately printed, Graz, Austria, 87–101.
- Aspöck U (1989) *Nyrma kervillea* Navás – eine Berothide! (Neuropteroidea: Planipennia). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 41: 19–24.
- Aspöck U, Aspöck H (1979) *Nyrma kervillea* Navás – Wiederentdeckung einer systematisch isolierten Hemerobiiden-Spezies in Kleinasien. *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 31: 92–96.
- Aspöck U, Aspöck H (1981a) Das Genus *Podallea* Navás, 1936 (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 32: 81–96.
- Aspöck U, Aspöck H (1981b) Weitere Untersuchungen an Berothiden: *Berothera* Walker, *Isoscelipteron* Costa und *Asadeteva* n. g. (Neuropteroidea: Planipennia). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 33: 1–14.
- Aspöck U, Aspöck H (1984) Die Berothiden Australiens I: Neue Spezies des Genus *Stenobiella* Tillyard (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 36: 17–32.
- Aspöck U, Aspöck H (1985) Die Berothiden Australiens (und Neuseelands) II: Die Genera *Trichoma* Tillyard, *Trichoberothera* Handschin, *Protobiella* Tillyard und *Austroberothera* n. g. (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 36: 65–85.
- Aspöck U, Aspöck H (1986a) Die Berothiden Australiens III: Die Genera *Spermophorella* Tillyard und *Quasispermophorella* n. g. (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 38: 17–34.
- Aspöck U, Aspöck H (1986b) Die Berothiden Australiens IV: Weitere Untersuchungen über das Genus *Spermophorella* Tillyard (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 38: 89–102.
- Aspöck U, Aspöck H (1986c) Das Genus *Lekrugeria* Navás (Neuropteroidea: Planipennia: Berothidae: Berothinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 37: 85–98.
- Aspöck U, Aspöck H (1988a) *Berlekrumyia africanella* n. g. et n. sp. und *Podallea manselli* n. sp. – zwei neue Berothiden-Spezies aus Südosten Afrikas (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 39: 113–123.
- Aspöck U, Aspöck H (1988b) Die Subfamilie Cyrenoberothinae – ein Gondwana-Element? *Manselliberothera neuropterologorum* n. g. et n. sp. aus S.W.A./Namibia (Neuropteroidea: Planipennia: Berothidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 40: 1–13.
- Aspöck U, Aspöck H (1988c) Die Berothiden Australiens V: Zur Systematischen Stellung von *Austroberotherella rieki* U. A. and H. A. (Mit einem kurzen Überblick über die Erforschung der Berothidae Australiens) (Neuropteroidea: Planipennia). *Stapfia* 17: 135–146.
- Aspöck U, Aspöck H (1996) Revision des Genus *Podallea* Navás, 1936 (Neuroptera: Berothidae: Berothinae). *Mitteilungen der Münchner Entomologischen Gesellschaft* 86: 99–144.
- Aspöck U, Aspöck H (2008) Phylogenetic relevance of the genital sclerites of Neuropterida (Insecta: Holometabola). *Systematic Entomology* 33: 97–127. doi: 10.1111/j.1365-3113.2007.00396.x
- Aspöck U, Hynd WRB (1995) A new genus and species of Nosybininae (Neuropt., Berothidae) from eastern Africa. *Entomologist's Monthly Magazine* 131: 107–113.
- Aspöck U, Liu X, Aspöck H (2013) The Berothidae of Taiwan (Neuroptera: Neuropterida). *Deutsche Entomologische Zeitschrift* 60(2): 221–230.
- Aspöck U, Mansell MW (1994) A revision of the family Rhachiberotheridae Tjeder, 1959, stat. n. (Neuroptera). *Systematic Entomology* 19: 181–206. doi: 10.1111/j.1365-3113.1994.tb00587.x
- Aspöck U, Nemeschkal HL (1998) A cladistic analysis of the Berothidae (Neuroptera). In: Panelius SP (Ed.) *Neuropterology 1997. Proceedings of the 6th International Symposium on Neuropterology* (13–16 July 1997, Helsinki, Finland). *Acta Zoologica Fennica* 209: 45–63.
- Aspöck U, Plant JD, Nemeschkal HL (2001) Cladistic analysis of Neuroptera and their systematic position within Neuropterida (Insecta: Holometabola: Neuropterida: Neuroptera). *Systematic Entomology* 26: 73–86. doi: 10.1046/j.1365-3113.2001.00136.x
- Aspöck U, Randolph S, Aspöck H (2010) The Berothidae of Madagascar (Neuropterida: Neuroptera) and Madagascar's biological exploration by the Viennese adventuress Ida Pfeiffer (1797 – 1858). In: Devetak D, Lipovšek S, Arnett AS (Eds) *Proceedings of the Tenth Symposium on Neuropterology, Piran, Slovenia, 2008, Maribor Slovenia, 75–82*.
- Beutel RG, Friedrich F, Aspöck U (2010) The larval head of Nevrothidae and the phylogeny of Neuroptera (Insecta). *Zoological Journal of the Linnean Society* 158: 533–562. doi: 10.1111/j.1096-3642.2009.00560.x
- Brushwein JR (1987) Bionomics of *Lomamyia hamata* (Neuroptera: Berothidae). *Annals of the Entomological Society of America* 80: 671–679.
- Carpenter FM (1940) A revision of the Nearctic Hemerobiidae, Berothidae, Sisyridae, Polystoechotidae and Dilaridae (Neuroptera). *Proceedings of the American Academy of Arts and Sciences* 74: 193–280. doi: 10.2307/20023398
- Dobosz R, Górski G (2008) New data on *Nyrma kervillea* (Neuroptera: Berothidae). In: Devetak D, Klenovšek T (Eds) *Tenth International Symposium on Neuropterology, 22–25 June 2008, Piran, Slovenia*. Abstract book. Faculty of Natural Sciences and Mathematics, Maribor, 33.
- Engel MS, Grimaldi DA (2008) Diverse Neuropterida in Cretaceous amber, with particular reference to the paleofauna of Myanmar (Insecta). *Nova Supplementa Entomologica* 20: 1–86.

- Faulkner D K (1992) A revision of the genus *Lomamyia* Banks (Planipennia: Berothidae) with an emphasis on the western United States species. Master's thesis. California State University, Long Beach, California, 119 pp.
- Goloboff PA (1993) Estimating character weights during tree search. *Cladistics* 9: 83–91. doi: 10.1111/j.1096-0031.1993.tb00209.x
- Goloboff PA, Farris JS, Nixon KC (2008) TNT, a free program for phylogenetic analysis. *Cladistics* 24: 774–786. doi: 10.1111/j.1096-0031.2008.00217.x
- Grimaldi DA (2000) A diverse fauna of Neuropterodea in amber from the Cretaceous of New Jersey. In: Grimaldi DA (Ed.) *Studies on Fossil in Amber, with Particular Reference to the Cretaceous of New Jersey*. Backhuys Publishers, Leiden, 259–303.
- Grimaldi D, Engel MS (2005) *Evolution of the Insects*. Cambridge University Press, New York, 755 pp.
- Gurney AB (1947) Notes on Dilaridae and Berothidae, with special reference to the immature stages of the Nearctic genera (Neuroptera). *Psyche* 54: 145–169. doi: 10.1155/1947/78317
- Haring E, Aspöck U (2004) Phylogeny of the Neuropterida: a first molecular approach. *Systematic Entomology* 29: 415–430. doi: 10.1111/j.0307-6970.2004.00263.x
- Klimaszewski J, Kevan DKMcE (1986) A new lacewing-fly (Neuroptera: Planipennia) from Canadian Cretaceous Amber, with an analysis of its fore wing characters. *Entomological News* 97: 124–132.
- Komatsu T (2014) Larvae of the Japanese termitophilous predator *Isoscelipteron okamotoi* (Neuroptera, Berothidae) use their mandibles and silk web to prey on termites. *Insectes Sociaux* 61(2): 203–205. doi: 10.1007/s00040-014-0346-6
- Krüger L (1923) *Neuroptera succinica baltica*. Die im baltischen Bernstein eingeschlossenen Neuroptera des Westpreussischen Provinzial-Museums (heute Museum für Naturkunde und Vorgeschichte) in Danzig. *Stettiner Entomologische Zeitung* 84: 68–92.
- MacLeod EG, Adams PA (1967) A review of the taxonomy and morphology of the Berothidae, with the description of a new subfamily from Chile (Neuroptera). *Psyche* 74: 237–265.
- Makarkin VN, Yang Q, Ren D (2011) Two new species of *Sinosmylites* Hong (Neuroptera, Berothidae) from the Middle Jurassic of China, with notes on Mesoberothidae. *ZooKeys* 130: 199–215. doi: 10.3897/zookeys.130.1418
- Minter LR (1990) A comparison of the eggs and first-instar larvae of *Mucroberotha vesicaria* Tjeder with those of other species in the families Berothidae and Mantispidae (Insecta: Neuroptera). In: Mansell MW, Aspöck H (Eds) *Advances in Neuropterology*. Proceedings of the Third International Symposium on Neuropterology. South African Department of Agricultural Development, Pretoria, 115–129.
- Möller A (2003) Aspects of the larval morphology and biology of South African *Podallea* species (Neuropterida: Neuroptera: Berothidae). Master of Science Thesis. School of Molecular and Life Sciences in the Faculty of Sciences, Health and Agriculture, University of the North, South Africa, 123 pp.
- Möller A, Minter LR, Olivier PAS (2006) Larval morphology of *Podallea vasseana* Navás and *Podallea manselli* Aspöck and Aspöck from South Africa (Neuroptera: Berothidae). *African Entomology* 14: 1–12.
- Monserrat VJ (2006) Nuevos datos sobre algunas especies de la familia Berothidae (Insecta: Neuroptera). *Heteropterus Revista de Entomología* 6: 173–207.
- Monserrat VJ, Deretsky Z (1999) New faunistical, taxonomic and systematic data on brown lacewings (Neuroptera: Hemerobiidae). *Journal of Neuropterology* 2: 45–66.
- New TR (1986) A review of the biology of Neuroptera Planipennia. *Neuroptera International (Supplemental Series)* 1: 1–57.
- Nixon KC (2002) WinClada. Ver. 1.00.08. Cornell University, Ithaca, NY.
- Oswald JD, Contreras-Ramos A, Penny ND (2002) Neuroptera (Neuropterida). In: Bousquets JL, Morrone JJ (Eds) *Biodiversidad, Taxonomía y Biogeografía de Artrópodos de México: hacia una síntesis de su conocimiento*. Vol. 3. Universidad Nacional Autónoma de México, Distrito Federal, 559–581.
- Penny ND, Adams PA, Stange L A (1997) Species catalog of the Neuroptera, Megaloptera, and Raphidioptera of America North of Mexico. *Proceedings of the California Academy of Sciences* 50(3): 39–114.
- Penny ND, Winterton SL (2007) Rediscovery of the unusual genus *Ormiscocerus* (Neuroptera: Berothidae: Cyrenoberothinae). *Proceedings of the California Academy of Sciences* (4)58: 1–6.
- Randolf S, Zimmermann D, Aspöck U (2013) Head anatomy of adult *Sisyra terminalis* (Insecta: Neuroptera: Sisyridae) – functional adaptations and phylogenetic implications. *Arthropod Structure and Development* 42: 565–582. doi: 10.1016/j.asd.2013.07.004
- Randolf S, Zimmermann D, Aspöck U (2014) Head anatomy of adult *Nevrorthus apatelios* and basal splitting events in Neuroptera (Neuroptera: Nevrothidae). *Arthropod Systematics and Phylogeny* 72 (2): 111–136.
- Tauber CA, Tauber MJ (1968) *Lomamyia latipennis* (Neuroptera, Berothidae) life history and larval descriptions. *Canadian Entomologist* 100: 623–629. doi: 10.4039/Ent100623-6
- Tillyard RJ (1916) *Studies in Australian Neuroptera IV. The families Ithonidae, Hemerobiidae, Sisyridae, Berothidae, and the new family Trichomatidae; with a discussion of their characters and relationships, and descriptions of new and little-known genera and species*. *Proceedings of the Linnean Society of New South Wales* 41: 269–332.
- Tjeder B (1959) Neuroptera-Planipennia. The Lace-wings of Southern Africa. 2. Family Berothidae. In: Hanström B, Brinck P, Rudebec G (Eds) *South African Animal Life*. Vol. 6. Swedish Natural Science Research Council, Stockholm, 256–314.
- Tjeder B (1968) The genus *Mucroberotha* TJED. and its systematic position (Neuroptera). *Entomologisk Tidskrift* 89: 3–18.
- Toschi CA (1964) Observations on *Lomamyia latipennis*, with a description of the first instar larva. *Pan-Pacific Entomologist* 40: 21–26.
- Wedmann S, Makarkin VN, Weiterschan T, Hörschemeyer T (2013) First fossil larvae of Berothidae (Neuroptera) from Baltic amber, with notes on the biology and termitophily of the family. *Zootaxa* 3716 (2): 236–258. doi: 10.11646/zootaxa.3716.2.6
- Whalley PES (1980) Neuroptera (Insecta) in amber from the Lower Cretaceous of Lebanon. *Bulletin of the British Museum of Natural History (Geology)* 33: 157–164.
- Willmann R (1990) The phylogenetic position of the Rhachiberothinae and the basal sister-group relationships within the Mantispidae (Neuroptera). *Systematic Entomology* 15: 253–265. doi: 10.1111/j.1365-3113.1990.tb00316.x
- Winterton SL (2010) A new species of *Stenobiella* Tillyard (Neuroptera, Berothidae) from Australia. *ZooKeys* 64: 1–8. doi: 10.3897/zookeys.64.403
- Zimmermann D, Randolph S, Metscher BD, Aspöck U (2011) The function and phylogenetic implications of the tentorium in adult Neuroptera (Insecta). *Arthropod Structure and Development* 40: 571–582. doi: 10.1016/j.asd.2011.06.003

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Deutsche Entomologische Zeitschrift \(Berliner Entomologische Zeitschrift und Deutsche Entomologische Zeitschrift in Vereinigung\)](#)

Jahr/Year: 2014

Band/Volume: [NF_61](#)

Autor(en)/Author(s): Aspöck Ulrike, Randolph Susanne

Artikel/Article: [Beaded lacewings – a pictorial identification key to the genera, their biogeographics and a phylogentic analysis \(Insecta: Neuroptera: Berothidae\) 155-172](#)