Coleoptera of the Idaho National Engineering Laboratory: an annotated checklist

Michael P. Stafford
University of Idaho, Moscow, Idaho

William F. Barr
University of Idaho, Moscow, Idaho

James B. Johnson
University of Idaho Moscow, Idaho

Follow this and additional works at: https://scholarsarchive.byu.edu/gbn

Recommended Citation
Available at: https://scholarsarchive.byu.edu/gbn/vol46/iss2/18
COLEOPTERA OF THE IDAHO NATIONAL ENGINEERING LABORATORY: AN ANNOTATED CHECKLIST

Michael P. Stafford1, William F. Barr2 and James B. Johnson2

Abstract.—An insect survey was conducted on the Idaho National Engineering Laboratory during the summers of 1981–1983. This site is on the Snake River Plains in southeastern Idaho. Presented here is an annotated checklist of the Coleoptera collected. Successful collecting methods, dates of adult occurrence, and relative abundance are given for each species. Relevant biological information is also presented for some species.

The Idaho National Engineering Laboratory (INEL) was designated an Environmental Research Park in 1975. Because of the increased number of ecological studies on the INEL since this time, there is a need for an entomofaunal list for this area. This information will be valuable to many biologists since insects interact with many other organisms, e.g., plants as pollinators and herbivores or vertebrates as food and parasites. Therefore, an insect survey was conducted on the INEL during the summers of 1981–1983. The objectives of this survey were to document the taxonomic composition of the insect fauna and the seasonal occurrence, relative abundance, and host information for the insect species present.

Several arthropod surveys were conducted on the INEL, formerly known as the National Reactor Testing Station, under the auspices of Brigham Young University. Allred (1968) reported seven species of ticks from a variety of hosts. Forty-two species of spiders were collected in a pitfall trap survey (Allred 1969). Allred and Cole (1971) published a checklist of 22 species of ants, and Allred and Muma (1971) listed the solpugid species found on the INEL. Allred (1973) reported the occurrence of scorpions. Although these studies provide valuable information on the ant and arachnid faunae, information on other insect taxa is lacking.

Study Area

The INEL is on the Upper Snake River Plains at the base of the Lost River and Lemhi Mountain Ranges in southeast Idaho (Fig. 1). The topography is flat to gently rolling; mean elevation is 1,490 m. Soils are generally aeolian sandy loams and loess and classified as Aridisols (McBrine et al. 1978), with scattered lava outcroppings. The vegetation is dominated by big sagebrush (Artemisia tridentata Nutt.) Other conspicuous shrubs include green rabbitbrush (Chrysothamnus viscidifloris [Hook.] Nutt.), gray rabbitbrush (C. nauseosus [Pall.] Brit.), gray horsebrush (Te-tradynia canescens D.C.), and winter fat

1Published with the approval of the director of the Idaho Agriculture Station as Research Paper 85724.
2Department of Plant, Soil and Entomological Sciences, University of Idaho, Moscow, Idaho 83843.
(Ceratooides lanata [Pursh] J. T. Howell). The dominant grasses are bluebunch wheatgrass (Agropyron spicatum [Pursh] S. & S.), Indian ricegrass (Oryzopsis hymenoides [R. & S.] Ricker), bottlebrush squirreltail (Sitanion hystrix [Nutt.] J. B. Smith), and needle-and-thread (Stipa comata Trim. & Rupr.). The more alkaline areas are dominated by shed-scale (Atriplex confertifolia [Torr. & Frem.] Wats.) and saltsage (A. nuttallii Wats.). In depressions prone to flooding are stands of Great Basin wildrye (Elymus cinereus Scribn. & Merrill). Extensive stands of Utah juniper (Juniperus osteosperma [Torr.] Little) occur on the foothills of the surrounding mountains. Harniss and West (1973) described the vegetation patterns and presented a detailed map of the vegetation found on the INEL. Jeppson and Holte (1978) listed the plant species found in the area.

Results

Presented here is an annotated checklist of the Coleoptera we collected in approximately 800 man-hours of collecting during this survey and previous collecting efforts on the INEL over the last 25 years by one of us (WFB). The list includes 214 species in 29 families, making it the most extensive faunal list yet published for the INEL. This information should be useful for those undertaking entomological and ecological studies in semiarid regions of the West, particularly in the Great Basin and Snake River Plains. The placement of family names follows A Catalog of the Coleoptera of America North of Mexico (Kingsolver 1979). Genus and species names are arranged in alphabetical order. Determinations, except as noted in the acknowledgments, were made by the authors and Paul J. Johnson (also at the University of Idaho) using published keys, e.g. Arnett (1963) and Hatch (1953–1973), and the University of Idaho insect collection as reference material. Following each species are the collecting methods, dates of occurrence, and abundance. Biological information is presented for some species. Voucher specimens are housed in the William F. Barr Entomological Museum at the University of Idaho.

Collecting Methods

BF = Berlese Funnel; GC = General Collecting; LT = Light Trap; MT = Malaise Trap; SW = Sweep Net; PE = Plant Examination; PF = Pitfall Trap; WP = Windowpane Trap.

Relative Abundances

U = Uncommon, 1–15 specimens; C = Common, 16–50 specimens; A = Abundant, 51+ specimens.

The assignment of the abundance rating is subjective. It is based upon both the number of specimens collected and on personal observations. Because of population fluctuations we have observed over the years, these ratings may not always be indicative of the abundance of a species in that particular year. Also, the collecting methods employed may not always reflect the relative abundance of a species.

Coleoptera Checklist

Carabidae

Agonum balesi Gray: PF; May, Jun; U.
Agonum placidum (Say): LT; Jul; U.
Amara apricaria Paykull: LT; Jul; U.
Amara impuncticollis Say: PF; Jul; U.
Amara laticollis LeConte: LT; Jul; U.
Amara musculus Say: PF; Jun, Jul; U.
Amara sp. (poss. quenselti Schonherr): PF; Jul; U.
Axiunopalpus biplagiatus (Dejean): PF; WP; Jul; U.
Bembidion immaculosum Hatch: LT, PF; Jul, Aug; U.
Bembidion nebraskanum LeConte: LT; Aug; U.
Bembidion obscurellum Motschulsky: LT; Jul, Aug; A.
Bembidion rupicola Kirby: LT; Aug; U.
Bembidion tinidum LeConte: LT; Aug; U.
Calosoma laxatum Say: PF; May–Jul; U.
Cicindela decemnotata Say: PF; GC; May–Aug; U.
Cymindis planipennis LeConte: PF; Jun–Aug; U.
Harpalus amputatus Say: PF; May; U.
Harpalus basilaris Kirby: PF; Jun; U.
Harpalus fratermus LeConte: LT, PF; Jun, Jul; U.
Lebia viattata (Fabricius): WP; May–Jul; U.
Microlestes nigrinus (Mannerheim): PF; Jun, Jul; U.
Philophaga viridis Dejean: PF, PE; May–Jul; U.
Larva observed feeding on larva of the sagebrush defoliator, Aroga websteri Clark, (Lepidoptera: Gelechiidae), on A. tridentata.
April 1986

Stafford et al.: Coleoptera of Idaho 289

Piosoma setosa LeConte: PF, WP; Jun, Jul; U.
New state record.
Pseudomorpha behrensi Horn: PF; Jul, U.

Dytiscidae

Laccophilus decipiens LeConte: LT; Aug, U.

Hydrophilidae

Berosus fraternus LeConte: LT; Jul; U.
Berosus stylferus Horn: LT; Jul, Aug; U.
Cercyon quisquiliiis (Linnaeus): LT; Jul; U.
Helophorus sp.: LT; Jul, Aug; U.
Sphaeridium scarabaeoides (Linnaeus): PF; Jun–Aug; U.

Histeridae

Pisocelis corrosa Casey: WP; Jun; U. New state record.
Saprinus luginis Erichson: GC; May; U.
Saprinus oregonensis LeConte: PF; Jun, Jul; U.
Xerosaprinus acilina (Marseul): PF; Jun, Jul; U.
Xerosaprinus lubricus (LeConte): PF; Jun–Aug; C.

Scarabaeidae

Aphodius denticulatus Haldeman: LT, PF; May–Jul; U.
Aphodius distinctus Müller: PF; May; U.
Aphodius fossor (Linnaeus): GC; Jul; U.
Aphodius hirsutus Brown: PF; May; U.
Aphodius granarius (Linnaeus): PF; Jun, U.
Aphodius vittatus Say: PF; Jul; U.
Aphodius sp. (poss. militaris LeConte): PF, WP; May; U.
Boreocanthus simplex (LeConte): PF; May; U.
Crenastocheilus crinitus bifovius Van Dyke: PF, GC; Jun, Jul; U.
Dichelonyx trunctata LeConte: GC; Jun, Jul; C.
Diplotaxis haydenii LeConte: GC, LT, WP; Jun, Jul; U.
Diplotaxis obscura LeConte: PF; May–Aug; C.
Diplotaxis subangulata LeConte: LT, WP; Jul, U.
Glaresis canadensis Brown: PF; Jun–Aug; C.
Ochdeaenus simplex LeConte: LT, WP; Jul, U.
Paracotalpa granicollis (Haldeman): GC; Jul; U.
Serica anthracina LeConte: GC, PF; Jun; U.
Serica barri Dawson: LT, PF; Jul; A.
Trox sp.: LT; Jun; U.

Leiodidae

Hydnobius sp.: LT, PF; Jun, Jul; U.
Potomagobus californicus (LeConte): PF; Jul; U.

Silphidae

Nicrophorus hecate Bland; PF, WP; May–Aug; C.

Staphylinidae

Anotylus sp.: LT; Aug; U.
Bledius strenuus Casey: LT; Jul; U.
Philonthus concinnus (Gravenhorst): PF; May; U.
Philonthus cruentatus (Gmelin): PF; May; U.
Platystethus americanus (Erichson): LT; Aug; U.
Tachinus angustatus Horn: WP; Jun; U.

Pselaphidae

Pilopus sp.: GC; May; U.

Heteroceridae

Laternarius brunneus (Melsheimer): LT; Jun; U.

Buprestidae

Aca mocodera immaculata Horn: GC, PE; Jul; C. Larvae bore roots of C. lanata, adults on flowers of Opuntia polyacantha Haw.
Agrilus politus (Say): GC, PE; Jul–Aug; U. Larvae bore Salix spp.
Agrilus pubifrons Fisher: GC, PE, SW; Jul, Aug; C. Larvae bore roots and adults feed in the flowers of C. viscidifloris.
Agrilus walsinghami Crotch: GC, PE; Aug; U. Larvae bore roots of C. nauseosus.
Anthisia retifer LeConte: GC, PE; May; U. Adults on flowers of Balsamorhiza sagittata (Pursh) Nutt.

Chrysobothris delecta LeConte: GC, PE; Aug; U. Larvae bore roots of A. tridentata.
Chrysobothris horningi Barr: GC, PE; May; U. Larvae bore roots of Eriogonum spp.
Chrysobothris idahoensis Barr: GC, PE; Jun–Aug; U. Larvae bore roots of Eriogonum spp.
Chrysobothris texana LeConte: GC, PE; Jun–Aug; C. Larvae bore branches of J. osteosperma.

Nannudaria brunnea (Knurl): GC, PE; Jul; U. Larvae bore roots of Eriogonum sp.
Elateridae

Ampedus ursinus (Van Dyke): PF; Jun; U.
Anchastus cinereipennis (Eschschatz): PF; May–Jul; C. Adults associated with E. cinereus.
Cardiophorus sp. 1: BF, PF; Mar, May, Jun; U.
Cardiophorus sp. 2: PF; May, Jun; U.
Cardiophorus sp. 3: GC, PF; May, Jun; U.
Cardiophorus sp. 4: WP; Jun; U.
Cardiophorus sp. 5: BF, PF, WP; Mar, May; U.
Ctenicera noxia (Hyslop): PF; May, Jun; U.
Ctenicera semicivittata (Say): GC; May; U.
Hypolithus bicolor (Eschschatz): PF; Jul; U.

Cantharidae

Malthodes sp.: GC; May, U.

Dermestidae

Dermestes marmoratus Say: GC, LT; Jul, Aug; C.

Cleridae

Enoclus acerbus Wolcott: GC, PF, WP; May–Jul; C.
Enoclus barri Knoll: GC; Jul, Aug; U.
Phyllobaenus sp.: GC, PE, SW, WP; Jun–Aug; C. Adults often found on A. tridentata preying on small Lepidoptera larvae.
Trichodes ornatus Say: WP; Jul; U.

Melyridae

Ammeoceris spp.: BF, PF, WP; May–Jul; A.
Attalus glabrellus Fall: GC, WP; May–Jul; C.
Attalus morulus smithi Hopping: GC, SW; May; Jun; U. Adults associated with E. cinereus.
Attalus oregonensis Horn: GC, PE, PF; Jun; Jul; C. Adults feed on pollen in flowers of O. polyacantha.
Collops bipunctatus (Say): PE, SW; Jul; U. Adults feed on pollen of E. cinereus.
Collops bridgeri Tamer: GC, PF; May–Jul; U.
Collops hirtellus LeConte: SW; Jun; U.
Collops punctulatus LeConte: PF, WP; U.
Dasylabrus sp.: PF, WP; Jul; C.
Hoppingiana nitida Hatch: WP; Jul; U.
Trichocharus spp.: GC, PE, WP; C. Adults feed on pollen in flowers of O. polyacantha.

Nitidulidae

Brachypterolous pulicarius (Linnaeus): VP; Jul; U.
Carpophilus pallipennis (Say): GC, PE, WP; Jun–Aug; C. Adults feed on pollen in flowers of O. polyacantha.

Phalaenidae

Olibrus rufipes LeConte: GC, PE; Aug; C. Adults feed on pollen in flowers of C. viscidifloris.
Phalaenus penicillatus Say: GC, PE, SW; U. Adults associated with E. cinereus.

Coccinellidae

Brachycynta dentipes socialis Casey: GC; Aug; U.
Brachycynta ursina uteella Casey: GC; SW; Jun, Jul; U.
Brunius septentrionius Weise: GC; Jun–Aug; U.
Coccinella difficillis Crotch: WP; May, Jun; U.
Coccinella novemnotata degener Casey: SW; Aug; U.
Coccinella prolongata Crotch: WP; Jun; U.
Coccinella transversoguttata richardsoni Brown: GC, LT; May–Aug; U.
Hippodamia concolorus Guerin: SW; May–Aug; U.
Hippodamia glacialis lecontei Mulsant: WP; Aug; U.
Hippodamia quinquesignata Kirby: GC; May; U.
Hippodamia tredecimnotata tibialis (Say): LT; Aug; A.
Hyperaspidius hercules Belicek: PF; WP; Jun–Aug; U.
Hyperaspidius vittigera LeConte: WP; Aug; U.
Hyperaspidius lateralis montanica Casey: MT, SW; WP; May–Aug; U.
Nephus sordidus (Horn): PF; Jun; U.
Scymnus carinatus Horn: SW; Jun; U.
Scymnus marginicollis Mannerheim: PF; WP; Jun–Aug; U.
Scymnus postpictus Casey: WP; Jul; U.

Lathridiidae

Melanophlaena americana Mannerheim: BF; May; U.
Melanophlaena sp.: SW; Jul; U.
Tenebrionidae

Alaudes singularis Horn: BF; Mar; U.
Araeoschizus airmeti Tanner: GC, PF; May–Aug; U. Inquiline in the nests of the harvester ant, Pogonomyrmex occidentali Cole
Blapsustinus barri Boddy: PF, WP; May, Jun; U. Blapsustinus substrati Champion: PF, WP; May–Jul; C.

Coelocnemis punctatus LeConte: PF; Aug; U. Coniontis obesa LeConte: PF; May, Jun; U. Coniontis setosa Casey: BF, PF; Mar, May, Jun; U.
Eleodes cordata Eschscholtz: PF; May–Aug; U. Eleodes extricata cognata Haldemann: GC, PF; May–Aug; A. Eleodes hispilabris connexa LeConte: PF; May–Jul; U.

Eledes nigrina LeConte: GC; Jul, Aug; U. Eleodes obscura Say: PF; May–Aug; U. Eleodes pilosa Horn: GC, PF; May–Aug; A. Embaphion elongatum Horn: PF; May–Jul; U.

Helops californicus Mannerheim: PF; May, Jun; U. Helops contexus LeConte: BF; Mar; U. Helops opacus LeConte: PF; May–Jul; U. Melanastus ater (LeConte): BF, PF; Mar, Jul; U.

Oxygonodora hispidula (Horn): PF; May–Aug; C.
Sphaerotus munitica (Casey): PF; Jun; U.

Alleculidae

Mycetochora procera Casey: GC, WP; May, Jun; U.

Oedemeridae

Oxalis bicolor (LeConte): WP; Jul; U.

Mordellidae

Mordelliinae idahoensis Bay: PF; Jun; U. Mordelliinae sericans Fall: MT, WP; Jun, Jul; U.

Meloidae

Lythera vulnerata cooperi LeConte: GC, PE; Aug; U. Nemognatha lutea LeConte: GC; Jun; U.

Anthicidae

Anthicus cervinus LaFerté: LT; Aug; U. Anthicus formicarius LaFerté: PF, Jul; U. Anthicus hastatus Casey: LT; Aug; U. Notoxus serratus LeConte: GC, PE, PF, WP; May–Jul; C. Adults feed on pollen and developing seeds of E. cinereus.

Cerambycidae

Centroderca nevadica nevadica LeConte: LT, PF, WP; Jul, Aug; C. Cortodera barri Linsley & Chemsak: GC, MT, PE, PF, WP; Jun, U. Adults associated with E. cinereus.
Crossidius ater LeConte: GC, PE; Aug, Sep; U. Larvae bore roots of A. tridentata.
Crossidius coralinus LeConte: GC, PE; Aug; U. Larvae bore roots and adults feed on pollen of C. nauseosus.
Crossidius hirtipes allgeicahri LeConte: GC, PE; Aug; U. Larvae bore roots and adults feed on pollen of C. vesticiflorus.
Crossidius punctatus LeConte: GC, PE; Aug, Sep; U. Larvae bore roots and adults feed on pollen of C. nauseosus.
Jadolha gaurotoides Casey: GC, PF; May; U. Mecas bilalosa Martin: PE; Jun; U. Larvae bore roots of sagebrush.
Megachelina brevipeennis (LeConte): GC, PE; Aug; C. Larvae bore roots of A. confertifolia, A. nuttali, and Sacrobotus verruculatus (Hook.) Torr.
Megasomum asperatum (LeConte): LT; Jul; U. Prionus californicus Motschulsky: GC; Aug; U.

Brachidae

Acanthoscelides pauperculus (LeConte): GC, WP; Jun–Aug; U.

Chrysolinaeidae

Altica sp.: GC; Jun; U. Adults associated with E. cinereus.
Anisostena californica Van Dyke: GC; Aug; U. Adults associated with E. cinereus.
Brachycoryna montana (Horn): GC; Jul; U. Chaetocnema sp.: PF; Jun, Jul; U. Crepidodera nana (Say): GC; Jun; U.
Cryptochelus sporus LeConte: GC, SW; Jul; U. Adults and larvae feed on foliage of C. vesticiflorus.
Disonycha latifrons Schaeffer: PF, SW; May–Aug; C. Larvae and adults feed on foliage of C. vesticiflorus.
Exema conspersa (Mannerheim): SW; Jul, Aug; U.
Glyptocelis sp. (poss. artemisiae Blake): PF, SW, WP; May, Jun; U.
Monoxia conspusta LeConte: PF, SW, WP; May, Jun; U.
Monoxia pallida Blake: WP; Jul, U.
Monoxia puberula Blake: GC; Jul, U.
Pachyrachys caelatus LeConte: PE, SW; Jun–Aug; C. Feeds on foliage of C. viscidifloris.
Pachyrachys jacobyi Bowditch: GC; Jun–Aug; U.
Phyllotreta albionica LeConte: PF, SW; May–Aug; C. Adults commonly found on wild mustards, Descurania spp. and Schoenocrambe linifolia (Nutt.) Greene.
Pyrrhalta luteola (Müller): GC; Jul; U.
Pyrrhalta nymphaeae (Linnaeus): GC; Jun; U.
Saxinis saucia LeConte: GC; Jul; U.
Scololyperus nigrovirescens (Fall): GC; Jun; U.
Stenopodius vanduzeei Blaisdell: GC; Jul; U.
Systena blanda (Melsheimer): GC; Jul; U.
Trirhabda nitidicollis LeConte: GC, PE, Jul; C. Adults and larvae feed on C. nauseosus.

Anthribidae
Trigonorhinus sp. (near annulatus Carr): WP; Jun, Jul; U.

Curculionidae
Acmaegenius granicollis Van Dyke: GC; Jun; U.
Anthonomus sp. 1: GC, PE, SW; Jun–Aug; U. Adults feed on foliage of C. viscidifloris.
Anthonomus sp. 2: GC, PE, SW; Jun–Aug; C. Adults feed on foliage of C. viscidifloris.
Apion sordidum Smith: PE, PF, SW, WP; May–Jul; U. Inquiline in tephritid and cecidomyiid galls on A. tridentata.
Brachyrhinus ovatus (Linnaeus): GC; Jun–Aug; U.
Cleonus kirbyi Casey: PF; May, Jun; U.
Cleonus quadruleatus (Chevrolat): PF; May, Jun; U.
Cosmobarlis americana Casey: MT; Jun; U.
Dinocleus denticollis Casey: PF; May, Jun; U.
Dyslobus alternatus Horn: PF; May–Aug; C.
Gyrostus sinuatus Hatch: PE; Jul; U. Larvae bore in Artemisia stems.
Miloderoides maculatus Van Dyke: PF; Jun, Jul; U.
Myrmex vittatus (Horn): GC; Jul, aug; U.
Ophryastes latirostris LeConte: GC, PE; Jun; U. Larvae and adults feed on foliage of C. lanata.
Sitona hispidula (Fabricius): LT; Aug; U.
Smicronyx sp.: PF; SW; Jun–Aug; U.
Sphenophorus gentilis LeConte: PE, PF, SW; May–Jul; A. Adults feed on developing seed heads of E. cinereus.
Trachyphloeni sp. (undescribed genus): PF; Jul, Aug; U.

Tychius tectus LeConte: PF; June; U.

ACKNOWLEDGMENTS

Appreciation is extended to the following persons for the identification of specimens: R. S. Anderson, University of Alberta (Curculionidae: Cleonus); A. F. Newton, Museum of Comparative Zoology— Harvard University (Staphylinidae); R. L. Penrose, California Department of Agriculture (Cerambycidae: Centridera); C. A. Triplehorn, Ohio State University (Tenebrionidae: Coniontis); R. L. Wenzel, Field Museum of Natural History— Chicago (Histeridae); and D. R. Whitehead, Systematics Entomology Laboratory, USDA (Curculionidae: Trachyphloeni). We thank O. D. Markham, U.S. Department of Energy, and Frank Merickel, University of Idaho, for their help and support. This work was conducted for the INEL Radioecology and Ecology Programs sponsored by the Office of Health and Environmental Research, United States Department of Energy.

LITERATURE CITED


