

***Pyrrhocoris apterus* (Linnaeus, 1758) - a new record of firebug (Hemiptera, Pyrrhocoridae) from Malta**

Thomas CASSAR¹

True bugs of the family Pyrrhocoridae, more commonly known as red bugs, cotton stainers or (in the case of *Pyrrhocoris apterus*) firebugs, are represented by 43 species from 13 genera in the Palaearctic (AUKEMA & RIEGER, 2001). The Heteroptera of the Maltese Islands have been relatively well-studied, with 141 species recorded (CUESTA SEGURA *et al.*, 2010; CARAPEZZA & MIFSUD, 2015; 2016). Of these, only one species belongs to the family Pyrrhocoridae - *Scantius aegyptius aegyptius*. However, specimens collected in summer of 2018 were confirmed to be *Pyrrhocoris apterus*, a new Pyrrhocorid record for Malta.

***Pyrrhocoris apterus* (Linnaeus, 1758)**

Material examined: Malta, Haż-Żebbuġ, 20.vi.2018, leg. T. Cassar (1 macropterous); Rabat, Chadwick Lakes, 16.ix.2018, leg. T. Cassar (1 brachypterous); Rabat, Chadwick Lakes, 19.ix.2018, leg. T. Cassar (1 brachypterous).

Notes: *Pyrrhocoris apterus* has a predominantly Palaearctic distribution, being present from the Iberian Peninsula eastwards into Siberia and China, including most of central and southern Europe. In controlled conditions, eggs take seven and a half days to hatch (MATOLÍN, 1973). *P. apterus* goes through five larval instars, the last of which lasts the longest – typically about seven days (RIZKI & SLÁMA, 1968). Adults can be either brachypterous or macropterous, though various intermediate morphs exist. Brachypters' wings are reduced to vestigial scales whilst macropterous individuals have well-developed pairs of wings which extend to the abdomen tip or past it (SEIDENSTÜCKER, 1953). *P. apterus* in Europe feed on the seeds of Linden (*Tilia* spp.) and other Malvaceae, as well as *Robinia pseudoacacia* (KRISTENOVÁ *et al.*, 2011). The species has been extensively used as an experimental model and many aspects of its life history, endocrine system and heredity have been studied in detail (SOCHA, 1993).

ACKNOWLEDGEMENTS

I would like to thank Dr Attilio Carapezza (Italy) and Dr Berend Aukema (Netherlands) for confirming my initial identification of the *Pyrrhocoris apterus* specimens.

REFERENCES

- AUKEMA, B. & RIEGER, C. [eds.] (2001) Catalogue of the Heteroptera of the Palaearctic Region, Volume 4. Pentatomomorpha I. Netherlands Entomological Society, Amsterdam.
- CUESTA SEGURA, D., BAENA RUÍZ, M. & MIFSUD, D. (2010) New records of terrestrial bugs from the Maltese Islands with an updated list of Maltese Heteroptera (Insecta: Hemiptera). *Bulletin of the Entomological Society of Malta*, 3: 19–39.
- CARAPEZZA, A. & MIFSUD, D. (2015) New records of true bugs (Hemiptera, Heteroptera) from the Maltese Islands. *Bulletin of the Entomological Society of Malta*, 7: 27–50.

¹Speranza, Triq il-Qubbajt, Haż-Żebbuġ, Malta. E-mail: thomas.m.cassar@gmail.com

- CARAPEZZA, A. & MIFSUD, D. (2016) Two new records of conifer-inhabiting mirid bugs (Hemiptera, Heteroptera, Miridae) from Malta. *Bulletin of the Entomological Society of Malta*, 8: 87–89.
- Kristenová, M., Exnerová, A. & Štys, P. (2011) Seed preferences of *Pyrrhocoris apterus* (Heteroptera: Pyrrhocoridae): Are there specialized trophic populations? *European Journal of Entomology*, 108: 581–586.
- MATOLÍN, S. (1973) The embryonic development of *Pyrrhocoris apterus* (L.) (Heteroptera, Pyrrhocoridae). *Acta Entomologica Bohemoslovaca*, 70: 150–156.
- RIZKI, T. M., & SLÁMA, K. (1968) An autosomal recessive gene in *Pyrrhocoris*. *Journal of Heredity*, 59(6): 327–328.
- SEIDENSTÜCKER, G. (1953) Die plastische Modifikation des Flügels von *Pyrrhocoris apterus* Linné (Hemiptera-Heteroptera, Pyrrhocoridae). *Beiträge zur Entomologie*, 3: 29–55.
- SOCHA, R. (1993) *Pyrrhocoris apterus* (Heteroptera) – an experimental model species: A review. *European Journal of Entomology*, 90: 241–286.