

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Insecta Mundi

Center for Systematic Entomology, Gainesville,
Florida

December 1986

A Preliminary Checklist of the Hydrophiloidea (Coleoptera) of Maryland

C. L. Staines Jr.
Edgewater, Maryland

Follow this and additional works at: <https://digitalcommons.unl.edu/insectamundi>

Part of the Entomology Commons

Staines, C. L. Jr., "A Preliminary Checklist of the Hydrophiloidea (Coleoptera) of Maryland" (1986). *Insecta Mundi*. 525.

<https://digitalcommons.unl.edu/insectamundi/525>

This Article is brought to you for free and open access by the Center for Systematic Entomology, Gainesville, Florida at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Insecta Mundi by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

A Preliminary checklist of the Hydrophiloidea (Coleoptera) of Maryland

C. L. Staines, Jr.
3302 Decker Place
Edgewater, Maryland 21037

The only lists of Hydrophiloidea (Coleoptera: Hydrophilidae, Helophoridae, Hydrochidae, and Hydraenidae) from the mid-Atlantic region are Ulke (1902) who reported 46 species from the District of Columbia and Matta (1974) who presented keys and short descriptions for the 49 aquatic species of Hydrophilidae of Virginia.

The following checklist records 103 species (75 aquatic) from Maryland. Comparable lists of aquatic species for other states are as follows: 53 species recorded from Florida by Young (1954); 20 species recorded from Ithaca, New York by Swenson (1982); 67 species from North and South Carolina by Brigham (1982); and 47 species from Illinois by Wooldridge (1967). Hatch (1965) recorded 128 species (of all habitats, 102 aquatic) from the Pacific Northwest; and 88 species (67 aquatic) reported from New York by Leng (1928).

HELOPHORIDAE

- Helophorus linearis* LeConte
Helophorus lineatus Say
Helophorus inquinatus Mannerheim

HYDROPHILIDAE

HYDROPHILINAE

- Tropisternus natator* D'Orchymont
Tropisternus blatchleyi blatchleyi D'Orchymont
Tropisternus collaris striolatus (LeConte)
Tropisternus lateralis nimbalis (Say)
Hydrophilus triangularis (Say)
Dibolocelus ovatus (Gemminger & Harold)
Hydrochara soror Smetana
Hydrochara brevipalpis Smetana
Hydrochara obtusata (Say)
Hydrochara occulta (D'Orchymont)

CHAETARTHRIIINAE

- Chaetarthria atra* (LeConte)
Chaetarthria pallida (LeConte)

BEROSINAE

- Berosus aculeatus* LeConte
Berosus exiguum (Say)
Berosus fraternus LeConte
Berosus ordinatus LeConte
Berosus pantherinus LeConte
Berosus peregrinus (Herbst)
Berosus striatus (Say)

HYDROBIIINAE

- Laccobius magnus* Cheary
Laccobius minutoides D'Orchymont

- Laccobius spangerli* Cheary
Laccobius reflexipenis Malcolm
Enochrus sublongus (Fall)
Enochrus censors (LeConte)
Enochrus consortus Green
Enochrus perplexus (LeConte)
Enochrus ochraceus (Melsheimer)
Enochrus cinctus (Say)
Enochrus pygmaeus nebulosus (Say)
Enochrus hamiltoni (Horn)
Enochrus reflexipennis (Zimmerman)
Enochrus blatchleyi Fall
Hydrobius fuscipes (L.)
Hydrobius melaenus (Germar)
Hydrobius tumidus LeConte
Sperchopsis tessellatus Ziegler
Paracymus nanus (Fall)
Paracymus subcupereus (Say)
Crenitulus suturalis (LeConte)
Helocares maculicollis Mulsant
Helocombus bifidus (LeConte)
Cybiodyta blanchardi Horn
Cybiodyta chamberlaini Smetana
Cybiodyta minima Notman
Cybiodyta rotunda (Say)
Cybiodyta semistriata (Zimmerman)
Cybiodyta vindicata Fall

SPHAERIDIINAE

- Cercyon (Prostercyon) roseni* Knish
Cercyon (Cercyon) pubescens LeConte
Cercyon (Cercyon) connivens Fall
Cercyon (Cercyon) mendax Smetana
Cercyon (Cercyon) praetextatus (Say)
Cercyon (Cercyon) quisquilius (L.)
Cercyon (Cercyon) unipunctatus (L.)
Cercyon (Cercyon) versicolor Smetana
Cercyon (Cercyon) assecla Smetana
Cercyon (Cercyon) occallatus (Say)
Cercyon (Cercyon) lateralis (Marsham)
Cercyon (Cercyon) haemorrhoidalis (Fab.)
Cercyon (Cercyon) pygmaeus (Illiger)
Cercyon (Cercyon) terminatus (Marsham)
Cercyon (Cercyon) atricapillus (Marsham)
Cercyon (Cercyon) depressus Stephens
Cercyon (Paracercyon) analis (Paykull)
Cercyon (Paracercyon) minusculus Melsh.
Phaenonotum exstriatum (Say)
Sphaeridium bipustulatum Fab.
Sphaeridium lunatum Fab.
Sphaeridium scarabaeoides (L.)
Genyon navicularis Zimmerman
Pemelus costatus (LeConte)
Cryptopleurum subtile Sharp
Cryptopleurum americanum Horn
Cryptopleurum minutum (Fab.)
Cryptopleurum vagans LeConte

HYDROCHIDAE

- Hydrochus excavatus* LeConte
Hydrochus inaequalis LeConte
Hydrochus rufipes Melsheimer
Hydrochus rugosus Mulsant
Hydrochus scabrinatus Mulsant
Hydrochus simplex LeConte
Hydrochus squamifer LeConte
Hydrochus subcuperus Randall
Hydrochus n. sp. 1
Hydrochus n. sp. 2
Hydrochus n. sp. 3
Hydrochus n. sp. 4
Hydrochus n. sp. 5

The five new species exist as manuscript names in the unpublished PhD thesis of J. L. Hellman (1975).

HYDRAENIDAE

- Hydraena pennsylvanica* Kiesenwetter
Hydraena quadricurvipes Perkins
Hydraena angulicollis Notman
Hydraena aenylis Perkins
Hydraena atlantica Perkins
Hydraena appalachicola Perkins
Hydraena youngi Perkins
Hydraena spangleri Perkins
Hydraena marginicollis Kiesenwetter
Ochthebius benefossatus LeConte
Limnebius discolor Casey

ACKNOWLEDGEMENTS

I would like to thank E. J. Ford, USDA, APHIS, Baltimore; C. Mitter, University of Maryland; and P. J. Spangler, Smithsonian Institution, for allowing me to examine the collections under their care. M. J. Sanderson, P. J. Spangler, and F. N. Young (University of Indiana) commented on an earlier draft of this manuscript.

LITERATURE CITED

- Brigham, W. U. 1982. Families Hydraenidae, Hydrophilidae, and Hydrochidae in A. R. Brigham, W. U. Brigham, and A. Gnilka (eds.). Aquatic insects and Oligochaetes of North and South Carolina. Midwest Aquatic Enterprises, Mahomet, IL.
- Hatch, H. M. 1965. The beetles of the Pacific Northwest. Part IV. Univ. of Wash. Publ. Biol. 16:1-268.
- Hellman, J. L. 1975. A taxonomic revision of the genus *Hydrochus* of North America, Central America and West Indies. unpublished PhD thesis, Univ. of Maryland, 441 p.
- Leng, C. W. 1928. Order Coleoptera in M. D. Leonard (ed.) A list of the insects of New York with a list of the spiders and allied groups. Cornell Univ. Agric. Expt. Sta. Mem. 101:1-1120.
- Matta, J. F. 1974. The aquatic Hydrophilidae of Virginia (Coleoptera: Polyphaga). The Insects of Virginia: No. 8. VPI&SU Res. Div. Bull. 94:1-44.
- Swenson, G. 1982. Water beetle records from the vicinity of Ithaca, New York II (Coleoptera: Dytiscidae and Hydrophilidae). Coleopt. Bull. 36(2):350-351.
- Ulke, H. 1902. A list of the beetles of the District of Columbia. Proc. U. S. Nat. Mus. 25:1-57.
- Young, F. N. 1954. The water beetles of Florida. Univ. Fla. Studies, Biol. Sci. Ser. 5(1):1-238.
- Wooldridge, D. P. 1967. The aquatic Hydrophilidae of Illinois. Ill. St. Acad. Sci. 60(4):422-431.