

ADDITIONAL RECORDS OF *Lethocerus patruelis* (STÅL, 1855) (Heteroptera: Belostomatidae) FOR CROATIA

Jakov Dulčić¹, Bože Kokan² & Petr Kment³

¹Institute of Oceanography and Fisheries, POB 500, 21000 Split, Croatia, e-mail: dulcic@izor.hr

²Natural History Museum Split, Poljana kneza Trpimira 3, 21000 Split, Croatia

³Department of Entomology, National Museum, Cirkusová 1740, 19300 Praha 9 – Horní Počernice, Czech Republic

Accepted: October 2015

Two additional records of *Lethocerus patruelis* (Stål, 1855) (Heteroptera: Belostomatidae) are reported for Southern Dalmatia (Croatia).

***Lethocerus patruelis*, additional records, Southern Dalmatia (Croatia)**

J. DULČIĆ, B. KOKAN I P. KMENT: Novi nalazi *Lethocerus patruelis* (Stål, 1855) (Heteroptera: Belostomatidae) u Hrvatskoj. Entomol. Croat. 2015. Vol. 19. Num. 1–4: 7–9

Dva nova nalaza *Lethocerus patruelis* (Heteroptera: Belostomatidae) zabilježena su za područje južne Dalmacije (Hrvatska).

***Lethocerus patruelis*, novi nalazi, južna Dalmacija (Hrvatska)**

Lethocerus patruelis (Stål, 1855) is a large aquatic bug belonging to the family Belostomatidae. It is the largest European true bug and the largest European water insect. The adult bugs reach 80 mm in length. The range of *L. patruelis* includes the Balkan Peninsula, Anatolia, Israel, Syria, Saudi Arabia, Yemen, the United Arab Emirates, Kuwait, Iraq, Iran, Afghanistan, as well as Pakistan, India, Nepal and Burma (Polhemus, 1995; Perez-Goodwyn, 2006). Recently this species was recorded also from Southern Italy, the range being thus expanded (see Grozeva et al., 2013; Cianferoni & Nardi, 2013).

The Croatian fauna of Heteroptera, and among them especially of aquatic and semi aquatic bugs, has received little attention from specialists, either Croatian or foreign (Kment & Beran, 2011). Recently, an updated check-list of the aquatic and semi-aquatic bugs of Croatia was provided (Kment & Beran, 2011), including a review of the findings of this species in Croatia. The distribution of this species in the Balkan Peninsula has also been presented by Grozeva et al. (2013). In general, it has been known from the southern Balkans (including the coast of Middle and Southern Dalmatia) from the 19th century but there are not many records. Protić (1998) showed that this species was found along the Adriatic coast in Croatia only

Fig. 1. *Lethocerus patruelis* (♀, total length 80 mm) collected at Gršćica Cove (island of Korčula, South Dalmatia, Croatia)

from localities on the island of Pašman in the north to the Prevlaka Peninsula in the south.

One specimen of *L. patruelis* (♀, total length 80 mm, Fig. 1) was collected from a buoy on 5 August 2015 in Gršćica Cove (island of Korčula, Southern Dalmatia, Croatia) (42.903853 N, 16.778557 E). The specimen is deposited in the collection of the Natural History Museum in Split under collection number 97136088.

Shortly after that, Petr Kment had the possibility to identify photograph of a single specimen of *L. patruelis* found dead on the road-side near the village of Trstenik (Pelješac Peninsula, ca. 42.922907 N 17.390706 E) taken by Czech tourists on September 12, 2015.

A special feature of the present finding on Korčula is that the specimen was collected from a buoy, surrounded by sea water, although this species is a freshwater predator (mostly of amphibians and small fish). It seems to be able to survive in sea water, at least temporarily (Schumacher, 1917; Cianferoni & Nardi, 2013). It is also known as excellent flyer. It shows a high positive phototropism and could be attracted by artificial lights (Schumacher, 1917; Cianferoni & Nardi, 2013). Individuals of *L. patruelis* may have been attracted by lights to ports where ships and boats moor and by following their lights could have arrived at new locations (Cianferoni & Nardi, 2013). Cianferoni & Nardi (2013) also hypothesized that this species uses lighted boats as stepping stones to cross a stretch of sea. This species seems to become more common in the last two decades and has also crossed the Adriatic Sea to Southern Italy where it seems to have become established (Cianferoni & Nardi, 2013).

Acknowledgements

The authors thank Jasna Flego and Dubravka Dulčić for collecting and providing us the specimen of water bug. We also thank Lucija Šimić for a photo of the specimen. The contribution of Petr Kment was supported by a grant of the Ministry of Culture of the Czech Republic to the National Museum (DKRVO 2015/14, National Museum, 00023272).

References

- CIANFERONI, F. & NARDI, G. 2013. *Lethocerus patruelis* (Stål, 1855) in Italy: a recent introduction or a natural westward spread? (Hemiptera: Heteroptera: Nepomorpha: Belostomatidae). *Zootaxa*, 3664 (1): 78–84. <http://dx.doi.org/10.11646/zootaxa.3664.1.6>
- GROZEVA, S., KUZNETSOVA, V.G., SIMOV, N., LANGOUROV, M. & DALAKCHIEVA, S. 2013. Sex chromosome pre-reduction in male meiosis of *Lethocerus patruelis* (Stål, 1855) with some notes on the distribution of the species. *ZooKeys*, 319: 119–135. doi: 10.3897/zookeys.319.4384
- KMENT, P. & BERAN, L. 2011. Check-list of water bugs (Hemiptera: Heteroptera: Nepomorpha, Gerromorpha) in Croatia with two new records and four rediscoveries. *Natura Croatica*, 20 (1): 159–178.
- PEREZ GOODWYN, P.J. 2006. Taxonomic revision of the subfamily Lethocerinae Lauck & Menke (Heteroptera: Belostomatidae). *Stuttgarter Beiträge zur Naturkunde, Serie A (Biologie)*, 695: 1–71.
- POLHEMUS, J.T. 1995. Family Belostomatidae Leach, 1815 – giant water bugs, electric light bugs, toe biters. Pp. 19–23 in: B. AUKEMA & Ch. RIEGER (eds): *Catalogue of the Heteroptera of the Palaearctic Region. Vol. 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Lep-topodomorpha*. The Netherlands Entomological Society, Amsterdam, xxvi + 222 pp.
- PROTIĆ, L.J. 1998. Catalogue of the Heteroptera fauna of Yugoslav countries. Part one. *Natural History Museum, special issue* 38: 215 p.
- SCHUMACHER, F. 1917. *Belostoma (Lethocerus) cordofanum* Mayr, ein riesenhaftes tropisches Wasserinsekt und seine Verbreitung auf der Balkanhalbinsel. *Sitzungsbericht der Gesellschaft Naturforschender Freunde zu Berlin*, 1917 (8): 516–519.