

ARTÍCULO:

A new *Vaejovis* (Scorpiones: Vaejovidae) with a subaculear tooth from Michoacan, Mexico

Oscar F. Francke

Departamento de Zoología, Instituto de Biología, Univ. Nacional Autónoma de México. Apartado Postal 70-153, 04510 México, D. F. offb@ibiologia.unam.mx

Javier Ponce Saavedra

Laboratorio de Entomología "Biol. Sócrates Cisneros Paz." Facultad de Biología, Universidad Michoacana de San Nicolás de Hidalgo, Edificio B-4, 2º piso. Ciudad Universitaria, 58060 Morelia, Michoacán. jponce@zeus.umich.mx

Revista Ibérica de Aracnología

ISSN: 1576 - 9518. Dep. Legal: Z-2656-2000. Vol. **12**, 31-XII-2005 Sección: Artículos y Notas. Pp: 63 - 68.

Edita:

Grupo Ibérico de Aracnología (GIA) Grupo de trabajo en Aracnología de la Sociedad Entomológica Aragonesa (SEA) Avda. Radio Juventud, 37 50012 Zaragoza (ESPAÑA) Tef. 976 324415 Fax. 976 535697 C-elect.: amelic@telefonica.net

Director: Carles Ribera C-elect.: cribera@ub.edu

Indice, resúmenes, abstracts vols. publicados: http://entomologia.rediris.es/sea/ publicaciones/ria/index.htm

Página web GIA: http://entomologia.rediris.es/gia

Página web SEA: http://entomologia.rediris.es/sea

A new *Vaejovis* (Scorpiones: Vaejovidae) with a subaculear tooth from Michoacan, Mexico

Oscar F. Francke & Javier Ponce Saavedra

Abstract:

Vaejovis kuarapu sp. n., from Municipio Paracuaro, Michoacan is described and illustrated, including the hemispermatophore. This is the fifth species of *Vaejovis* from Mexico, fourth from the mainland, with a well developed subaculear tooth. *Vaejovis zihuatanejensis* Baldazo-Monsivais, 2003, is synonymized under *Vaejovis acapulco* Armas & Martin-Frias, 2001.

Key words: Scorpiones, Vaejovidae, systematics, Michoacan, Mexico.

Taxonomy: Vaejovis kuarapu **sp. n**. Vaejovis acapulco Armas & Martín-Frías, 2001 =Vaejovis zihuatanejensis Baldazo-Monsivais, 2003 **syn. n.**

Un nuevo *Vaejovis* (Scorpiones: Vaejovidae) con espina subaculear de Michoacán, México.

Resumen:

Se describe *Vaejovis kuarapu* sp. n., del Municipio de Paracuaro, Michoacán. Es la quinta especie del género en México que posee un diente subaculear desarrollado. Se sinonimiza a *Vaejovis zihuatanejensis* Baldazo-Monsivais, 2003, bajo *Vaejovis acapulco* Armas & Martín-Frías, 2001.

Palabras clave: Scorpiones, Vaejovidae, sistemática, Michoacán, México.

Taxonomía: Vaejovis kuarapu sp. n. Vaejovis acapulco Armas & Martín-Frías, 2001 =Vaejovis zihuatanejensis Baldazo-Monsivais, 2003 syn. n.

Introduction

Seven species of *Vaejovis* Koch, 1836 with a well developed subaculear tooth have been described: (1) *Vaejovis spicatus* Haradon, 1974, from southern California, U.S.A.; (2) *Vaejovis pattersoni* Williams & Haradon, 1980 (in Williams, 1980), from Baja California Sur, Mexico; (3) *Vaejovis chamelaensis* Williams, 1986, from Jalisco, Mexico; (4) *Vaejovis mumai* Sissom, 1993, from Arizona, U.S.A.; (5) *Vaejovis acapulco* Armas & Martín-Frias, 2001, from Guerrero, Mexico; (6) *Vaejovis nayarit* Armas & Martín-Frias, 2001, from Nayarit, Mexico; and (7) *Vaejovis zihuatanejensis* Baldazo-Monsivais, 2003, also from Guerrero. The objectives of this contribution are to describe another species with a subaculear tooth; and secondarily to synonimize *V. zihuatanejensis*.

Materials and methods

Nomenclature and mensuration for the most part follow that of Stahnke (1970), with the following exceptions: metasomal carinal terminology after Francke (1977), and trichobothrial terminology after Vachon (1974). Hemispermatophore preparation follows Sissom et al. (1990). The description largely follows in organization and details of that recently published by Sissom and Gonzalez-Santillan (2004); except that the diagnosis for the new species enumerates only characters considered most useful in identifying the species, and comparisons with taxa considered its closest relatives are provided in a separate section.

Obsolete is used when a structure is absent; vestigial when it is very weakly developed; weak, moderate and strong are relative degrees of development of a given structure.

The holotype and paratypes of *V. acapulco* deposited at CNAN, IBUNAM were studied; the holotype of *V. zihuatanejensis* could not be located and attempts to contact the author received no response.

Fig. 1 Vaejovis kuarapu sp. n. holotype male.

Vaejovis kuarapu, sp. n.. Figs. 1-7, 9, 14-15

TYPE MATERIAL: Holotype male from La Batea, 19° 07' 54" N – 102° 07' 48" W, 360 m, Municipio de Paracuaro, Michoacán, México, 21 Octubre 2000 (J. Ponce, *et al.*, under rocks). Deposited in the Colección Nacional de Arácnidos (CNAN), Instituto de Biología, UNAM. Paratypes: one adult male (AMNH) and two adult female (CNAN; Univ. de Michoacan), same data as holotype.

ETYMOLOGY: The specific name *kuarapu* is the term given scorpions by the native inhabitants of Michoacán, the Purhepecha ethnic group, and is a noun in apposition.

DIAGNOSIS: Adults about 20 mm long, carapace 2.7-2.9 mm long. Base color yellow brown with metasoma darker distally, body densely infuscated throughout . Metasomal segments progressively wider distally: I-III wider than long; segment V slightly shorter than carapace, with ventromedian carina vestigial to obsolete and ventrolateral carinae weak, minutely granulose. Telson

with well developed subaculear tooth; vesicle about onehalf as wide as segment V. Pedipalps orthobothriotaxia "C"; chela *ib-it* located at base of fixed finger. Fixed finger with primary denticle row divided into six subrows by five enlarged denticles; with six inner accessory denticles, the distal most unpaired. Movable finger with primary denticle row divided into six subrows by five enlarged denticles; with seven inner accessory denticles, the basal and distal ones unpaired. Pectinal tooth counts 12-13 in males, 12 in females.

Fig. 2. Vaejovis kuarapu sp. n. Carapace.

DESCRIPTION Based on the holotype:

COLOR: Base color dorsally yellow brown, with metasoma darkening distally to reddish brown; body with variegated fuscosity throughout (Fig. 1), except prosoma and mesosoma ventrally yellow and without markings. PROSOMA: Carapace conspicuously convex, about 1.3 times longer than wide; anterior margin straight, with three pairs of setae; median eyes located on anterior one-third (Fig. 2); surface shagreened to minutely granulose throughout. Sternum pentagonal, with three pairs of setae (one anterior submedian, one middle submedially and one middle laterally).

MESOSOMA: Tergites minutely granulose; VII with four moderately strongly, serrated carinae. Sternites II-VI lustrous; VII shagreened, without carinae. Hemispermatophore (Figs. 3 and 4) lamelliform, about 2.6 mm long; lamella 2.3 mm long (from distal tip to truncal flexure), 0.26 mm wide; dorsal hooks paired, almost halfway along ectal edge of lamella; capsule poorly sclerotized, without spines, spicules or hooks A new Vaejovis from Michoacan, Mexico.

Figs. 3-4. *Vaejovis kuarapu* **sp. n. 3:** dorsal aspect of right hemispermatophore. **4:** enlarged ectal aspect of right hemispermatophore. Scale=0.5 mm.

around sperm duct, mating plug without hooklets on distal barb. METASOMA: with carinae faintly infuscate, segments progressively wider distally. Ventral submedian carinae on I-IV obsolete. Ventrolateral carinae on I-II weak, III-IV moderate, granulose. Lateral inframedian carinae on I moderate, complete, granulose; on II weak, on distal third only, granulose; on III weak, on distal fourth only, granulose; on IV obsolete. Lateral supramedian and dorsolateral carinae on I-IV moderate, serrate-granulose. Segment V: ventromedian carina obsolete; ventrolateral carinae on distal half only, weak, granulose; lateral carinae indicated by a few granules basally; dorsolateral carinae weak, granulose, with five pairs of setae. All intercarinal spaces densely, minutely granulose.

Metasomal I-IV carinal setation (left side only): ventral submedian 3:3:3:3, ventrolaterals 2-3:3:3; lateral inframedians 2:1:1:2, lateral supramedians 0:2:2:3, dorsolaterals 1:1:1:2. Setation of segment V: ventral submedians 5, ventrolaterals 5, lateromedians 6, dorsolaterals 5.

TELSON narrower than segment V; vesicle ventrally weakly granulose, with one large tooth pointing towards the tip of the aculeus, and one smaller tooth basal to it (Fig. 9).

CHELICERA pale yellow to cream without fuscosity, teeth on both fingers medium brown. Movable finger with a well developed serrula ventrally.

Figs. 5-7. *Vaejovis kuarapu* **n. sp. 5:** external aspect of male pedipalp chela. **6.** dorsal aspect of male pedipalp chela. **7.** dorsal aspect of female pedipalp chela.

Figs. 8-11. Lateral aspect of metasomal segment V and telson (all drawn at the same magnification; scale=0.5 mm).
8: Vaejovis nayarit Armas & Martín-Frias. 9: Vaejovis kuarapu, sp. n. 10: Vaejovis chamelaensis Williams. 11: Vaejovis acapulco Armas & Martín-Frías.

PEDIPALPS: Orthobothriotaxia "C". Femur three times longer than wide; carinae moderately infuscated, dorsal, anterior and posterior faces uniformly but faintly infuscated, shagreened; dorsointernal and dorsoexternal carinae moderate, granulose. Patella 3.1 times longer than wide, faintly infuscate; internal median carina weak, granulose, complete; dorsointernal carina very weak, granulose; dorsoexternal carina obsolete; ventroexternal and ventrointernal carinae weak, granulose. CHELA (Figs. 5 and 6) yellow, fingers moderately infuscate; palm moderately swollen, without carinae; fingers edges slightly curved, leaving a distinct gap when closed; fixed finger (Fig. 14) with primary denticle row divided into six subrows by five enlarged primary row denticles, and with six inner accessory denticles; movable finger (Fig. 15) with primary denticle row divided into six subrows by five enlarged primary row denticles, and with seven inner accessory denticles.

LEGS with moderate, variegated fuscosity; tarsomere II distally with one pair of ventral spinules. Measurements of holotype (in mm; L=length, W=width, D=depth). Total L 19.30. Carapace L/W 2.70/1.85. Mesosoma L 5.75. Metasoma L 8.55 : I L/W 1.10/1.60, II L/W 1.35/1.60, III L/W 1.50/1.60, IV L/W 2.00/1.65, V L/W 2.60/1.70. Telson L 2.30: vesicle W/D 1.05/0.85. Pedipalp L 8.50: femur L/W 2.25/0.75, patella L/W 2.50/0.80, chela L/W/D 3.75/1.20/1.00, movable finger L 2.25.13 teeth.

INTRASPECIFIC VARIABILITY: Sexual dimorphism is evident in three characters: (a) females are slightly larger than males; (b) the female integument is lustrous

rather than shagreened as in the males; and (c) the pedipalp chela is not swollen in the females (Fig. 7).

Pectinal tooth counts among the 2 males studied varied as follows: 1 comb with 12 teeth, 3 combs with 13 teeth. The pectinal tooth count on the two known females is 12-12

Metasomal setal variation (n=8, four specimens, two sides each): ventral submedians none; ventrolaterals on I six with two setae, two with three; ventrolaterals on III seven with three setae, one with four; lateral inframedians none; lateral supramedians on I seven without setae, one with one; dorsolaterals on V six with five setae and two with six.

COMPARISONS: Among the described species with a subaculear tooth, *V. kuarapu* can be separated as follows:

1—*V. spicatus* is brownish-yellow with no contrasting markings, whereas *V. kuarapu* is densely infuscate throughout; it has a globose vesicle as wide or wider than metasomal segment V, wheras on *V. kuarapu* the vesicle is about one-half as wide as segment V; and has 7 subrows of primary denticles on the movable finger, whereas *V. kuarapu* has only six.

2—*V. mumai* is yellow to golden brown without any dusky markings, also has a globose vesicle, and has only 5 subrows of primary denticles on the fixed finger.

3—*V. pattersoni* has well developed ventral carinae on metasomal segment V, with the median carina distinctly granular and the laterals crenulate to serrate; whereas on *V. kuarapu* the ventromedian carina is obsolete, and the ventrolaterals are weak and granulose and present only

Figs. 12-19. Granulation of pedipalp chela fingers (all drawn at the same magnification; scale =0.5 mm). **12-13:** *Vaejovis chamelaensis* Williams. **14-15:** *Vaejovis kuarapu,* **sp. n. 16-17:** *Vaejovis nayarit* Armas & Martín-Frías. **18-19:** *Vaejovis acapulco* Armas & Martín-Frías. **12, 14, 16, 18:** fixed finger. **13, 15, 17, 19:** movable finger.

in the distal one-half.

4—V. *chamelaensis* is considerably smaller with carapace lengths of 1.8-2.0 mm in adults, whereas on V. *kuarapu* it measures 2.7-2.9 mm; has a lower pectinal tooth count, with 10-11 in males and 10 in females, whereas in V. *kuarapu* males have 12-13 and females 12; the ventral carinae on metasomal segment V are strong, serrate; and the subaculear tooth is small (Fig. 10), whereas on V. *kuarapu* the carinae are weak to obsolete and the tooth rather large (Fig. 9); and both the fixed and movable fingers of the pedipalp chela have the primary denticle row divided into five subrows by four enlarged denticles (Figs. 12 and 13), whereas on V. *kuarapu* there are five and six subrows, respectively.

5—*V. acapulco* essentially lacks carinae on metasomal segment V (Fig. 11), whereas the dorsolaterals are weak and granulose on *V. kuarapu*; and this species has six enlarged granules on the primary denticle subrows on both the fixed and the movable finger (Figs. 18 and 19), compared to the five subrows present in the new species. In the original description of this species, Armas & Martín-Frias (2001) reported specimens not only from Acapulco, but also from Zihuatanejo, Guerrero. The subsequent description of *V. zihuatanejensis* (apparently prepared in 1994 but not published until 2003) makes no mention of *V. acapulco*, and it is obvious that they are one and the same; therefore, here we formally propose that *Vaejovis zihuatanejensis* Baldazo-Monsivais, 2003 = *Vaejovis acapulco*, **new synonymy.**

6—Finally, *V. nayarit* has the carinae on metasomal segment V strong and coarsely crenulate (Fig. 8), and has pedipalp finger dentition (Figs. 16 and 17) similar

to that of V. kuarapu.

DISCUSSION: In the description of the first Vaejovis with a subaculear tooth, Haradon (1974) compared V. spicatus to Serradigitus joshuaensis (Soleglad, 1972), another species of the family Vaejovidae with a subaculear tooth, and made no mention of its phylogenetic relationships or its placement in the then recognized species groups of the genus Vaejovis. Subsequently, Williams & Haradon (1980) described V. pattersoni and placed it in the eusthenura group without additional comments; and when Williams (1986) described V. chamelaensis he also placed it in the eusthenura group, but did not mention the similarity between this species and the former. Sissom (1993) described V. mumai and compared it to V. spicatus, and after a thorough discussion on their affinities to other genera and the species groups of Vaejovis left them unplaced; and he did not mention V. pattersoni or V. chamelaensis in his publication. Likewise, Armas & Martin-Frias (2001) in their descriptions of V. acapulco and V. nayarit failed to relate them to the other Mexican species with a subaculear tooth.

Although our knowledge of the species with a subaculear tooth is still incomplete, partly because of the paucity of specimens known, some interesting observations follow. The two northern species, *V. spicatus* and *V. mumai* appear to be more closely related to each other in that they share a globose telson, the subaculear tooth is conical in shape, and they lack fuscous markings on the body. The five Mexican species also appear to be more closely related to each other than to the northern species in that they share a non-globose telson, the subaculear tooth is spinoid and slightly compressed

laterally, and their bodies are heavily infuscate. The difference in the shape (conical versus spinoid) suggest that the subaculear tooth in the northern species is not homologous to that of the Mexican species. The genus *Vaejovis* is known not to be monophyletic (Sissom, 2000), as are most likely some of the species groups (see Sissom, 2000) currently recognized, and thus the relationships of the taxa with a subaculear tooth to other members of the genus remains unresolved.

Acknowledgments.

We are grateful for the support provided by the Instituto de Biología, UNAM, and the Coordinación de la Investigación Científica de la Universidad Michoacana de San Nicolás de Hidalgo. Field work assistance was provided by Rocío J. Moreno Barajas, Erwin P. Miranda López, Marco A. Villaseñor R. and Ramón Cancino M. Griselda Montiel Parra and Gabriel Villegas assisted with the illustrations. Dr. W. David Sissom reviewed the manuscript. Finally, two anonymous reviewers kindly improved our work

Bibliography

- ARMAS, L. F. DE & E. MARTÍN-FRÍAS. 2001. Dos nuevos Vaejovis (Scorpiones: Vaejovidae) de Guerrero y Nayarit, México. Solenodon, 1:8-16.
- BALDAZO-MONSIVAIS, J. G. 2003. Vaejovis zihuatanejensis, nueva especie de alacrán del Estado de Guerrero, México (Scorpiones: Vaejovidae). Entomología Mexicana, 2:67-72.
- FRANCKE, O. F. 1977. Scorpions of the genus *Diplocentrus* from Oaxaca, Mexico (Scorpionida, Diplocentridae). *The Journal of Arachnology*, 2:107-118
- HARADON, R. M. 1974. Vaejovis spicatus: a new scorpion from California (Scorpionida: Vaejovidae). Pan-Pacific Entomologist, 50(1):23-27.
- SISSOM, W. D. 1993. A new species of Vaejovis (Scorpiones, Vaejovidae) from western Arizona, with supplemental notes on the male of Vaejovis spicatus Haradon. The Journal of Arachnology, 21:64-68.
- SISSOM, W. D. 2000. Family Vaejovidae, Thorell, 1876. pp. 503-553, In V. Fet et al. (eds.), Catalog of the Scorpions of the World (1758-1998). New York Entomological Society, 690 pp.

- SISSOM, W. D. & E. GONZALEZ SANTILLAN. 2004. A new species and new records for the Vaejovis nitidulus group, with a key to the Mexican species (Scorpiones, Vaejovidae). Texas Memorial Museum, Speleological Monographs, 6:1-8.
- SISSOM, W. D., G. A. POLIS & D. D. WATT. 1990. Field and laboratory methods. *In* The Biology of Scorpions (G. A. Polis, ed.). Stanford University Press, Stanford, California.
- STAHNKE, H. L. 1970. Scorpion nomenclature and mensuration. *Entomological News*, 81:297-316.
- VACHON, M. 1974. Étude des caractéres utilices pour classer les familles et les genres de Scorpiones (Arachnides). Bulletin du Museum National d'Historie Naturelle (Paris), ser. 3, 104:857-958.
- WILLIAMS, S. C. 1980. Scorpions of Baja California, Mexico, and adjacent islands. Occasional Papers of the California Academy of Sciences, 135:1-127.
- WILLIAMS, S. C. 1986. A new species of Vaejovis from Jalisco, Mexico (Scorpiones: Vaejovidae). Pan-Pacific Entomologist, 62(4):355-358.