INSECTA TUNDI A Journal of World Insect Systematics

0308

First record of the camphor shot borer, Cnestus mutilatus (Blandford 1894), (Curculionidae: Scolytinae: Xyleborini) in Kentucky

> John M. Leavengood, Jr. University of Kentucky Department of Entomology S-225 Agricultural Science Center Building - North Lexington, KY 40546-0091, U.S.A.

> > Date of Issue: June 10, 2013

John M. Leavengood, Jr.

First record of the camphor shot borer, Cnestus mutilatus (Blandford 1894),

(Curculionidae: Scolytinae: Xyleborini) in Kentucky

Insecta Mundi 0308: 1-3

ZooBank Registered: urn:lsid:zoobank.org:pub:52390F87-7DE5-4526-A5ED-B31DBB745DC4

Published in 2013 by

Center for Systematic Entomology, Inc.

P. O. Box 141874

Gainesville, FL 32614-1874 USA

http://www.centerforsystematicentomology.org/

Insecta Mundi is a journal primarily devoted to insect systematics, but articles can be published on any non-marine arthropod. Topics considered for publication include systematics, taxonomy, nomenclature, checklists, faunal works, and natural history. **Insecta Mundi** will not consider works in the applied sciences (i.e. medical entomology, pest control research, etc.), and no longer publishes book reviews or editorials. **Insecta Mundi** publishes original research or discoveries in an inexpensive and timely manner, distributing them free via open access on the internet on the date of publication.

Insecta Mundi is referenced or abstracted by several sources including the Zoological Record, CAB Abstracts, etc. Insecta Mundi is published irregularly throughout the year, with completed manuscripts assigned an individual number. Manuscripts must be peer reviewed prior to submission, after which they are reviewed by the editorial board to ensure quality. One author of each submitted manuscript must be a current member of the Center for Systematic Entomology. Manuscript preparation guidelines are available at the CSE website.

Managing editor: Paul E. Skelley, e-mail: insectamundi@gmail.com Production editor: Michael C. Thomas, Brian Armitage, Ian Stocks

Editorial board: J. H. Frank, M. J. Paulsen

Subject editors: G.B. Edwards, J. Eger, A. Rasmussen, F. Shockley, G. Steck, Ian Stocks, A. Van Pelt, J. Zaspel

Spanish editors: Julieta Brambila, Angélico Asenjo

Printed copies (ISSN 0749-6737) annually deposited in libraries:

CSIRO, Canberra, ACT, Australia

Museu de Zoologia, São Paulo, Brazil

Agriculture and Agrifood Canada, Ottawa, ON, Canada

The Natural History Museum, London, Great Britain

Muzeum i Instytut Zoologiczny PAN, Warsaw, Poland

National Taiwan University, Taipei, Taiwan

California Academy of Sciences, San Francisco, CA, USA

Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA

Field Museum of Natural History, Chicago, IL, USA

National Museum of Natural History, Smithsonian Institution, Washington, DC, USA

Zoological Institute of Russian Academy of Sciences, Saint-Petersburg, Russia

Electronic copies (On-Line ISSN 1942-1354, CDROM ISSN 1942-1362) in PDF format:

Printed CD or DVD mailed to all members at end of year. Archived digitally by Portico.

Florida Virtual Campus: http://purl.fcla.edu/fcla/insectamundi

University of Nebraska-Lincoln, Digital Commons: http://digitalcommons.unl.edu/insectamundi/

Goethe-Universität, Frankfurt am Main: http://edocs.ub.uni-frankfurt.de/volltexte/2010/14363/

Author instructions available on the Insecta Mundi page at:

http://www.centerforsystematicentomology.org/insectamundi/

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. http://creativecommons.org/licenses/by-nc/3.0/

First record of the camphor shot borer, *Cnestus mutilatus* (Blandford 1894), (Curculionidae: Scolytinae: Xyleborini) in Kentucky

John M. Leavengood, Jr.
University of Kentucky
Department of Entomology
S-225 Agricultural Science Center Building – North
Lexington, KY 40546-0091, U.S.A.
tokaytokay@uky.edu

Abstract. The camphor shot borer, *Cnestus mutilatus* (Blandford 1894) (Curculionidae: Scolytinae: Xyleborini) is reported from Kentucky, **new state record**. Additionally, the discovery, expansion and current distribution in the United States are reviewed.

Discussion

By the year 2000 about 44 exotic species of Scolytinae had established populations in North America (Haack 2001; Wood 1977). Among these species is *Cnestus mutilatus* (Blandford), formerly *Xylosandrus mutilatus* until its transfer by Dole and Cognato (2010), which was discovered in Mississippi and Florida (Schiefer and Bright 2004). The eastern United States provides suitable environmental conditions for ambrosia beetles, so it comes as no surprise that so many Asian ambrosia beetles, including the camphor shot borer, have successfully invaded the region (Atkinson et al. 1990).

Their small size and ability to reach new regions via firewood and lumber transportation have facilitated the rapid dispersal of bark and ambrosia beetles in the United States (Oliver and Mannion 2001), including *C. mutilatus*. Generating surveying urgency, many ambrosia beetle genera (e.g., *Xyleborus* Eichoff, *Xylosandrus* Reitter) attack healthy trees (Ngoan et al. 1976; Wood 1977). *Xyleborus glabratus* (Eichoff) and its symbiotic fungus were recently attributed to the death of large stands of native red bay, *Persea borbonia* L. (Fraedrich et al. 2007). Laurel wilt disease, caused by the fungus vectored by *X. glabratus*, also threatens the avocado industry (Fresh from Florida 2013). Therefore, the concern is not only with exotic ambrosia beetles, but their exotic symbiotic fungi as well.

Discovery in the United States. A single specimen of *C. mutilatus* was collected in 1999 in Oktibbeha County, Mississippi. Four were captured in 2000, 43 in 2001, and thousands per year thereafter. By 2003 the beetle was collected in 16 counties out of 40 surveyed (of 82 in the state) (Schiefer and Bright 2004). It was evident that the species was established.

Expansion in the United States. Cnestus mutilatus was first reported from southern Florida (Highlands County) in April 2002 (Schiefer and Bright 2004), eastern Texas in 2005 (Cognato et al. 2006), Alabama and Georgia in 2007 (Stone et al. 2007; Gandhi et al. 2009), Tennessee in 2008 (NAPIS 2009; Oliver et al. 2010), Arkansas, Louisiana and North Carolina in 2009 (Carlton and Bayless 2011; Gandhi et al. 2009; NAPIS 2009), and South Carolina in 2010 (Chong et al. 2012). NAPIS (2012) also posted records from Illinois, Indiana, Ohio, Virginia and West Virginia. Recent collection from a Malaise trap in southern-central Kentucky, **new state record**, yielded a single specimen. NAPIS records include Ohio and Indiana Counties adjacent to Kentucky, so *C. mutilatus* is expected to be well-distributed throughout the state.

Specimen Data. USA: Kentucky: Whitley Co., Kesheimer Cabin 36°53'6.9468" N; 84°10'40.9944" W, Malaise trap 2: by stream, 29.v-1-viii.2010, Adam Kesheimer. Specimen deposited in author's collection (JMLC).

Summary of County Distribution by State. Florida: Escambia, Highlands, Lee and Orange Counties; Georgia: Clarke, Clayton, Douglas, Elbert, Fulton and Oconee Counties; Illinois: Clinton, Fayette

and Effingham Counties; **Indiana**: Knox, Marion, Sullivan and Vanderburgh Counties; **Louisiana**: West Feliciana Parish; **Kentucky**: Whitley County; **Mississippi**: Attala, Carroll, Choctaw, Clay, Hinds, Itawamba, Kemper, Lee, Lowndes, Montgomery, Noxubee, Oktibbeha, Pearl River, Tishomingo, Warren, Webster, and Winston Counties; **Ohio**: Scioto County; **South Carolina**: Aiken, Bamberg, Berkeley, Charleston, Chesterfield, Darlington, Dorchester, Jasper, Lexington, Pickens, Richland and York Counties; **Tennessee**: Blount, Coffee, Davidson, Dickson, Franklin, Hardin, Hickman, Knox, Macon, McNairy, Montgomery, Perry, Putnam, Shelby, Van Buren, Warren, Wayne and Williamson Counties; **Texas**: Grimes, Harris and Montgomery Counties; **Virginia**: [independent city]; **West Virginia**: Putnam County. These data include NAPIS (2012) updates, Werle et al. (2010), Oliver et al. (2012), and aforementioned articles.

Natural History. Adults in Mississippi are active from May to July (Schiefer and Bright 2004), almost entirely in April and May in Texas (Cognato et al. 2006), April to September in Georgia (Gandhi et al. 2009) and March to September in South Carolina (Chong et al. 2012). Life history and native host range (Kajimura and Hijii 1992), North American host range (Stone et al. 2007; Oliver et al. 2010; Chong et al. 2012), host attack behavior and preferred hosts (Stone et al. 2007; Chong et al. 2012), fungal associations (Six et al. 2009) and world distribution (Wood and Bright 1992; Dole and Cognato 2010) of *C. mutilatus* have been reviewed in recent literature. This species was redescribed by Schiefer and Bright (2004) and included in a key to the North American (north of Mexico) Xyleborina (Rabaglia et al. 2006).

Acknowledgments

I thank Adam Kesheimer (University of Kentucky) for the Malaise trap sample which facilitated the discovery of this exotic species. For diagnostic training in bark and ambrosia beetles I thank Michael C. Thomas (FSCA), David T. Almquist (Florida Natural Areas Inventory) and John L. Foltz (University of Florida, retired). I could not have comfortably identified this odd species without their support. I also thank Adam Silagyi (USDA-APHIS-PPQ) and Trevor Smith (FDACS-DPI-Methods), who supervised my work on the SWPM-CAPS project during which we monitored for this ambrosia beetle species among others. Finally I am grateful to David Serrano (Broward College, Fort Lauderdale) and Esther Dunn Serrano (USDA-APHIS-PPQ) for reviewing the manuscript. This is the Kentucky Agricultural Experiment Station contribution No. 13-08-053.

Literature Cited

- **Atkinson, T. H., R. J. Rabaglia, and D. E. Bright. 1990.** Newly detected exotic species of *Xyleborus* (Coleoptera: Scolytidae) with a revised key to species in eastern North America. The Canadian Entomologist 122(1): 93-104.
- **Carlton, C., and V. Bayless. 2011.** A case of *Cnestus mutilatus* (Blandford) (Curculionidae: Scolytinae: Xyleborini) females damaging plastic fuel storage containers in Louisiana, U.S.A. The Coleopterists Bulletin 65(3): 290-291.
- Chong, J.-H., J. S. Weaver, and L. S. Reid. 2012. New records of bark and ambrosia beetles (Coleoptera: Curculionidae: Scolytinae) from South Carolina, U.S.A. The Coleopterists Bulletin 66(3): 250-252.
- Cognato, A.I., C. E. Bogran, and R. J. Rabaglia. 2006. An exotic ambrosia beetle, *Xylosandrus mutilatus* (Blandford) (Scolytinae: Xyleborina) found in Texas. The Coleopterists Bulletin 60(2): 162-163.
- **Dole, S. A., and A. I. Cognato. 2010.** Phylogenetic revision of *Xylosandrus* Reitter (Coleoptera: Curculionidae: Scolytinae: Xyleborina). Proceedings of the California Academy of Science 61: 451-545.
- **Fraedrich, S. W., T. C. Harrington and R. J. Rabaglia. 2007.** Laurel wilt: a new and devastating disease of redbay caused by a fungal symbiont of the exotic redbay ambrosia beetle. Newsletter of the Michigan Entomological Society 52: 14-15.
- **Fresh from Florida. 2013.** Laurel Wilt Disease. Available from: http://www.freshfromflorida.com/pi/enpp/pathology/laurel wilt disease.html [Accessed May 8, 2013]

- Gandhi, K. J. K., J. Audley, J. Johnson, and M. Raines. 2009. Camphor shot borer, *Xylosandrus mutilatus* (Blandford) (Coleoptera: Curculionidae), an adventive ambrosia beetle in Georgia. The Coleopterists Bulletin 63(4): 497-500.
- **Haack, R. A. 2001.** Exotic scolytids of the Great Lakes region. Newsletter of the Michigan Entomological Society 46: 6–7.
- **Kajimura, H., and N. Hijii. 1992.** Dynamics of the fungal symbionts in the gallery system and the mycangia of the ambrosia beetle, *Xylosandrus mutilatus* (Blandford) (Coleoptera: Scolytidae) in relation to its life history. Ecological Research 7: 107–117.
- **NAPIS. 2009-2012.** Reported status of camphor shoot borer *Xylosandrus mutilatus*. Available from: http://pest.ceris.purdue.edu/map.php?code=INBQRRA [Accessed September 26, 2012]
- **Ngoan, N. D., R. S. Wilkinson, D. E. Short, C. S. Moses, and J. R. Mangold. 1976.** Biology of an introduced ambrosia beetle, *Xylosandrus compactus*, in Florida. Annals of the Entomological Society of America 69: 872–876.
- Oliver, J. B., and C. M. Mannion. 2001. Ambrosia beetle (Coleoptera: Scolytidae) species attacking chestnut and captured in ethanol-baited traps in middle Tennessee. Environmental Entomologist 30: 909–918.
- **Oliver, J. B., N. Youssef, and J. Basham. 2010.** The camphor shot beetle...Tennessee's new invasive ambrosia beetle. Tennessee Greentimes 11(3): 8-11.
- Oliver, J., N. Youssef, J. Basham, A. Bray, K. Copley, F. Hale, W. Klingeman, M. Halcomb and W. Haun. 2012. Camphor shot borer: A new nursery and landscape pest in Tennessee. Cooperative Extension Faculty Research Paper 21: 1-10.
- Rabaglia, R. J., S. A. Dole, and A. I. Cognato. 2006. Review of American Xyleborina (Coleoptera: Curculionidae: Scolytinae) occurring north of Mexico, with an illustrated key. Annals of the Entomological Society of America 99(6): 1034-1056.
- Schiefer, T. L., and D. E. Bright. 2004. *Xylosandrus mutilatus* (Blandford), an exotic ambrosia (Coleoptera: Curculionidae: Scolytinae: Xyleborini) new to North America. The Coleopterists Bulletin 58(3): 431-438.
- Six, D. L., W. D. Stone, Z. Wilhelm de Beer, and S. W. Woolfolk. 2009. *Ambrosiella beaveri*, sp. nov., associated with an exotic ambrosia beetle, *Xylosandrus mutilatus* (Coleoptera: Curculionidae, Scolytinae), in Mississippi, USA. Antonie van Leeuwenhoek 96(1): 17-29.
- **Stone, W. D., T. E. Nebeker, and P. D. Gerard. 2007.** Host plants of *Xylosandrus mutilatus* in Mississippi. Florida Entomologist 90(1): 191-195.
- Werle, C. T., B. J. Sampson, and J. B. Oliver. 2010. Diversity, abundance and seasonality of ambrosia beetles (Coleoptera: Curculionidae) in southern Mississippi. Midsouth Entomologist 5: 1-5.
- **Wood, S. L. 1977**. Introduced and exported American Scolytidae (Coleoptera). Great Basin Naturalist 37: 7–74.
- Wood, S. L., and D. E. Bright, Jr. 1992. A catalog of Scolytidae and Platypodidae (Coleoptera): Taxonomic index. Great Basin Naturalist Memoirs, No. 13. Brigham Young University; Provo. Vol. A (833 p.), Vol. B (1553 p.).

Received May 8, 2013; Accepted May 12, 2013.