
 Genus Vol. 23(1): 115-117 Wrocław, 30 IV 2012

On the synonymy of two neglected species of Cassida L. described by
Ritter Böber, 1793

(Coleoptera: Chrysomelidae: Cassidinae)

Lech Borowiec
Department of Biodiversity and Evolutionary Taxonomy, University of Wrocław, Przybyszewskiego

63/77, 51-148 Wrocław, Poland, e-mail: cassidae@biol.uni.wroc.pl

Abstract. Cassida sanguinea Böber, 1793 is synonymized with Pilemostoma fastuosa
(Schaller, 1783) and Cassida splendida Böber, 1793 is synonymized with Cassida canaliculata
Laicharting, 1781. Both names were completely neglected and omitted in all Palearctic
catalogues of beetles.

Key words: entomology, nomenclature, synonyms, Coleoptera, Chrysomelidae, Cassidinae,
Cassida, Europe.

In 1793, Ritter Böber published a short paper on some insects collected in Tauria
(now Crimea) with descriptions of seven new species (three in Coleoptera, one Lepi-
doptera, one Mantodea, one Neuroptera, and one Odonata). From the three described
Coleoptera species two belong to the subfamily Cassidinae (Chrysomelidae: Cassida
sanguinea and Cassida splendida) and one to the family Cerambycidae (Saperda aura-
ta). The paper was completely neglected by future entomologists. None of the important
catalogues of beetles cited the names proposed by Böber, including the new Catalogue
of Palaearctic Coleoptera (Gemminger & Harold 1876, Spaeth 1914, Borowiec 1999,
Borowiec & Sekerka 2010). Both species of Cassida were also omitted in Boheman’s
(1854) monograph of world Cassidinae.

Descriptions of both taxa of Cassidinae are very short but include diagnostic cha-
racters to make their proper identification. Fortunately, both names are junior synonyms
of well-known European species.

116 lech borowiec

Cassida sanguinea Böber, 1793: 135; original description: “coleopteris sanguineis,
vittis duabus, margine, suturaque nigris”.

Characters noted in the original description (dorsum red, elytra with black suture
and two black bands along margins) leave no doubt that it is the same species as Pi-
lemostoma fastuosa (Schaller, 1783), and thus the name Cassia sanguinosa Böber,
1793 should be its junior synonym.

Cassida splendida Böber, 1793: 136; original description: “elytris ferrugineis,
maculis aureis” and note “die grösste unter allen Europäern [Cassida]”.

Characters noted in the original description (reddish elytra with golden spots
and the largest European Cassida species) match specimens of Cassida canaliculata
Laicharting, 1781, and thus the name Cassida splendida Böber, 1793 should be its
junior synonym.

Catalogue

Pilemostoma fastuosa (Schaller, 1783)

Cassida fastuosa Schaller, 1783: 259; Desbrochers 1891: 44 (in Cassida sgen. Pilemostoma); Spaeth
1914: 136 (in genus Pilemostoma).

Cassida sanguinea Böber, 1793: 135, new synonymy.
For full list of synonyms see Borowiec (1999).

Cassida canaliculata Laicharting, 1781

Cassida canaliculata Laicharting, 1781: 109.
Cassida splendida Böber, 1793: 136, new synonymy.
For full list of synonyms see Borowiec (1999).

Acknowledgements

I would like to express my thanks to I. Löbl for information on the neglected
Böber’s paper and for its copy. The paper was supported by University of Wrocław,
DS/IZ/2011.

References

Böber, R., 1793. Ueber einige entomologische Merkwürdigkeiten von Taurien. Magazin des Thierreichs,
Erster Band. Erlangen, 135-140 pp.

Boheman, C. H., 1854. Monographia Cassididarum. Tomus secundus. Holmiae, 506 pp. + 2 tab.
Borowiec, L., 1999. A world catalogue of the Cassidinae (Coleoptera: Chrysomelidae). Biologica Silesiae,

Wrocław, 476 pp.
Borowiec, L., Sekerka, L., 2010. Cassidinae: pp. 64-65, 368-390. In: I. Löbl, A. Smetana (eds.), Catalogue

of Palaearctic Coleoptera, Volume 6, Chrysomeloidea. Apollo Books, 924 pp.
Desbrochers des Loges, J., 1891. Monographie des Cassida de France suivie d observations sur le classement

des especes de ce genre au Catalogus Coleopterorum Europae, Caucasi et Armeniae rossicae. Frelon,
1891-1892, 1, 7: 1-48.

Gemminger, Dr., Harold, B. de, 1876. Catalogus Coleopterorum hucusque descriptorum synonymicus et
systematicus. Tom XII, Monachii, 3823 + LXXIII pp.

117On the synonymy of two neglected species of Cassida

Laicharting, J. N. E., 1781. Verzeichniss und Beschreibung der Tyroler-Insecten. I Theil. Käferartige
Insecten. Zürich, 12 + 248 pp.

Schaller, J. G., 1783. Neue Insekten. Abhandl. Hallischen Naturf. Ges., 1: 217-332.
Spaeth, F., 1914. Chrysomelidae: 16. Cassidinae. In: W. Junk, S. Schenkling, Coleopterorum Catalogus,

Pars 62, Berlin, 182 pp.

