

Panchaetothrips

Generic diagnosis

Female macropterous. Head longer than wide, strongly reticulate, not projecting in front of eyes; ocellar region not elevated, occipital ridge present; two pairs of postocular setae; maxillary palps 2-segmented. Antennae 8-segmented, segment I without paired dorso-apical setae; III and IV with sense cones simple or forked, IV with or without extra simple sense cone. Pronotum transversely reticulate, no long setae. Mesonotum entire, reticulate, anteromedian campaniform sensilla absent.

Metanotum with median setae behind anterior margin, strongly reticulate medially, campaniform sensilla present. Fore wing first vein with setal row incomplete, second vein row absent; clavus with four veinal but no discal setae; posterior margin fringe cilia wavy. Prosternal ferna divided; basantra membranous and without setae; mesosternal endofurca without spinula, metasternal endofurca lyre-shaped not extending to mesosternum. Legs strongly reticulate, tarsi 2-segmented. Abdomen swollen and pyriform, tergites with entire craspedum; II anterolaterally with group of closely spaced ridges; III–VIII weakly reticulate laterally; VIII without comb; IX anterior campaniform sensilla present; X strongly tubiform, median split complete. Sternites with entire craspedum, II–VII with three pairs of posteromarginal setae; VII with two additional small setae.

Male sternites III–VII each with a transverse linear ridge-like pore plate.

indicus female

indicus head & thorax

indicus tergite II

Biological data

As with other members of the Panchaetothripinae, the species of this genus are all leaf-feeding.

Distribution data

Distributed across the Palaeotropics, from Africa to The Philippines, northern Australia and southern China.

Nomenclatural data

Panchaetothrips Bagnall, 1912: 258. Type species *Panchaetothrips indicus* Bagnall, 1912, by monotypy.

There are seven species recognised in this genus, of which two are recorded from China:

bifurcus Mirab-balou & Tong, 2016: 151.

indicus Bagnall, 1912: 258.

Relationship data

Thripidae sub-family Panchaetothripinae: this group is represented widely around the world, particularly in tropical areas, and comprises about 40 genera. *Panchaetothrips* is one of seven genera from Africa that seem to form a single clade within the Panchaetothripinae (Mound *et al.*, 2001). The species of *Panchaetothrips* are distinguished by the presence of sculptured ridges anterolaterally on the second abdominal tergite, and the elongate, parallel-sided tenth abdominal segment (Mound & Postle, 2004).

References

Mound LA, Marullo R & Trueman JWH (2001) The greenhouse thrips, *Heliothrips haemorrhoidalis*, and its generic

relationships within the sub-family Panchaetothripinae (Thysanoptera; Thripidae). *Journal of Insect Systematics and Evolution* **32**: 1–12.

Mound LA & Postle A (2004) *Panchaetothrips timonii* sp.n. (Thysanoptera, Thripidae); first Australian record of this Old World tropical genus. *Australian Journal of Entomology* **43**: 133–137.

ThripsWiki (2020) *ThripsWiki - providing information on the World's thrips*. <http://thrips.info/wiki/Main_Page>