

2018

New plant associations for adults of some species of *Acmaeodera* Eschscholtz (Coleoptera: Buprestidae) occurring in the western United States

Richard L. Westcott

Plant Division Oregon Department of Agriculture Salem, Oregon, rwestcott@oda.state.or.us

Mike Raschko

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


Part of the [Ecology and Evolutionary Biology Commons](#), and the [Entomology Commons](#)

Westcott, Richard L. and Raschko, Mike, "New plant associations for adults of some species of *Acmaeodera* Eschscholtz (Coleoptera: Buprestidae) occurring in the western United States" (2018). *Insecta Mundi*. 1147.

<http://digitalcommons.unl.edu/insectamundi/1147>

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.

INSECTA MUNDI

A Journal of World Insect Systematics

0644

New plant associations for adults of some species of
Acmaeodera Eschscholtz (Coleoptera: Buprestidae)
occurring in the western United States

Richard L. Westcott
Entomology Museum, IPPM
Oregon Department of Agriculture
Salem, OR 97301 USA

Mike Raschko
12145 SW Lausanne St.
Wilsonville, OR 97070 USA

Date of issue: July 27, 2018

Richard L. Westcott and Mike Raschko

New plant associations for adults of some species of *Acmaeodera* Eschscholtz
(Coleoptera: Buprestidae) occurring in the western United States

Insecta Mundi 0644: 1–3

ZooBank Registered: urn:lsid:zoobank.org:pub:8E6BC405-4F90-4CAB-9230-AECBBFB43545

Published in 2018 by

Center for Systematic Entomology, Inc.

P.O. Box 141874

Gainesville, FL 32614-1874 USA

<http://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 and CAB Abstracts. *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.

Guidelines and requirements for the preparation of manuscripts are available on the *Insecta Mundi* website at <http://centerforsystematicentomology.org/insectamundi/>

Chief Editor: David Plotkin, insectamundi@gmail.com

Assistant Editor: Paul E. Skelley, insectamundi@gmail.com

Head Layout Editor: Robert G. Forsyth

Editorial Board: J. H. Frank, M. J. Paulsen, Michael C. Thomas

Review Editors: Listed on the *Insecta Mundi* webpage

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, UK

Muzeum i Instytut Zoologii 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 (Online 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://nbn-resolving.de/urn/resolver.pl?urn:nbn:de:hebis:30:3-135240>

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/>

Layout Editor for this article: Robert G. Forsyth

New plant associations for adults of some species of *Acmaeodera* Eschscholtz (Coleoptera: Buprestidae) occurring in the western United States

Richard L. Westcott
Entomology Museum, IPPM
Oregon Department of Agriculture
Salem, OR 97301 USA
rwestcott@oda.state.or.us

Mike Raschko
12145 SW Lausanne St.
Wilsonville, OR 97070 USA

Abstract. New adult plant host associations are given for 18 species of the genus *Acmaeodera* Eschscholtz, 1829 (Coleoptera: Buprestidae), most from the western United States.

Key words. Anthophily, jewel beetles.

Introduction

The genus *Acmaeodera* is a favorite among collectors of Buprestidae in the United States, much due to the variety and abundance of species (145 described, according to Nelson et al. 2008), their attractiveness, and their common habit of feeding on flowers, especially those in the family Asteraceae. Recently, the anthophilous propensity of the genus was discussed by Westcott and La Rue (2017), who treated 42 species that occur in the western United States. This paper includes 18 species, some of which are the same, but is not restricted to anthophily. Adult host records for *Acmaeodera* spp. are scattered throughout the more modern literature on Buprestidae. Especially notable examples are Westcott et al. (1979), who provided adult host information for 57 species; and MacRae (2006), who provided data on 43 species. Most such data, including that for larval hosts, for all species in the USA and Canada was listed in Nelson et al. (2008); however, therein have been found omissions.

Materials and Methods

The following initialisms are used for collections in which voucher specimens are deposited. All are in the USA. They may refer to more than one preceding locality under each species treatment. For institutions, names of curators who provided specimens for study are acknowledged in parentheses.

CSCA = California State Collection of Arthropods, California Department of Food and Agriculture, Sacramento (Andrew Cline).

CSUC = Colorado State University, Ft. Collins (Boris Kondratieff).

MLRC = Mike Raschko, Wilsonville, Oregon.

NVDA = Nevada Department of Agriculture, Sparks (Jeff Knight).

ODAC = Oregon Department of Agriculture, Salem

OSAC = Oregon State Collection of Arthropods, Oregon State University, Corvallis.

RACC = Richard A. Cunningham, Chino, California.

All specimens recorded in this paper as deposited in MLRC were collected by the second author. Plant names and families come from PLANTS Database (<http://plants.usda.gov>, last accessed 16 March 2018). Plant families are given only after the first mention of a genus.

Results

Acmaeodera amabilis Horn. Arizona: on flowers white *Erigeron* sp. (Asteraceae) and *Milla biflora* Cav. (Liliaceae), Cochise Co., Huachuca Mts., Copper Canyon, 31°21'44"N, 110°18'00"W, 1-IX-2017; on flowers *Verbesina encelioides* (Cav.) Benth. & Hook. f. ex A. Gray (Asteraceae), just south of Montezuma Pass, 31°21'26"N, 110°17'16"W, 1-IX-2017; on flowers *Xanthisma* sp. (Asteraceae), Santa Cruz Co., Pajarito Mts., Sycamore Canyon, 31°25'55"N, 111°11'18"W, 2-IX-2017, all MLRC.

Acmaeodera amplicollis LeConte. On flowers *Sphaeralcea* sp. (Malvaceae), Arizona, Cochise Co., Chiricahua Mts., Forest Road 42, Cave Creek Canyon, 31°53'16"N, 109°10'16"W, 3-IX-2017, MLRC.

Acmaeodera angelica Fall. Oregon: Jackson Co., Prescott Park. Roxy Ann Peak, Pacific Power, Roxy Ann Pacific Power Station, 42°20'32"N, 122°47'05"W, 30-V-2017, beaten from *Purshia tridentata* (Pursh) DC (Rosaceae); 23-V-2017, beaten from *Prunus* sp. (Rosaceae); Near Ruch, China Gulch Road, 42°15'53"N, 123°04'00"W, 11-VI-2017, beaten from dead branch *Arctostaphylos viscida* (Parry) (Ericaceae). Josephine Co., near Takilma, Waldo Road at Rockydale Road, 42°03'42"N, 123°37'46"W, 18-VI-2017, beaten from dead branch *Pinus ponderosa* Douglas ex C. Lawson (Pinaceae), all MLRC; Klamath Co., 2 mi SW Keno, Sec.12, T40S, R7E, 23-VII-70, collected on *Ceanothus velutinus* Douglas ex Hook. (Rhamnaceae), R. L. Westcott, ODAC. This common buprestid has been reared from several species in three genera of hardwoods (Nelson et al. 2008), and clearly the specimen herein from pine represents an incidental resting place.

Acmaeodera condita Barr. Collected in Nevada on *Ceanothus* sp., Clark Co., Kyle Canyon, 7000–7200', 16-VI-83, S. A. Steffen, NVDA.

Acmaeodera connexa LeConte. Beaten from *Ceanothus cuneatus* (Hook.) Nutt., Oregon, Josephine Co., near Takilma, Waldo Road at Rockydale Road, 42°03'42"N, 123°37'46"W, 18-VI-2017, MLRC.

Acmaeodera conoidea Fall. Collected on flowers of *Penstemon* sp. (Scrophulariaceae), New Mexico, Colfax Co., Trinchera Creek, 6200', Heartland Rd., 0.2 mi NW Co. Rd. 35, 36.971933°, -104.078288°, 9-VII-2016, B. Kondratieff, CSUC.

Acmaeodera delumbis Horn, 1894. Adults of this species are frequently collected on legume shrubs (Westcott et al. 1979; MacRae 2006). One specimen was taken on an apical stem of *Ephedra* sp. (Ephedraceae), ARIZONA, Cochise Co., Dragoon Mts., lower Cochise Stronghold FR 84, 1460 m, 20.VII.2010, D. La Rue, RACC. Surely this represents only a resting place and is not indicative of a larval host, both of those known being legumes.

Acmaeodera dolorosa dolorosa Fall. Oregon: Josephine Co., near Takilma, Waldo Road at Rockydale Road, 42°03'42"N, 123°37'46"W, 18-VI-2017, beaten from *Ceanothus cuneatus*, MLRC. Jackson Co., 2 mi S Phoenix, 25-VI-70, on variety of *Cercocarpus montanus* Raf. (Rosaceae), M. L. Raschko, ODAC; Prescott Park, Roxy Ann Peak, Pacific Power, Roxy Ann Pacific Power Station, 42°20'32"N, 122°47'05"W, 30-V-2017, beaten from *Purshia tridentata*, MLRC.

Acmaeodera gibbula LeConte. Beaten from dead limbs of *Juniperus* sp., Arizona, Santa Cruz Co., Pajarito Mts., Sycamore Canyon, 31°25'55"N, 111°11'18"W, 2-IX-2017, MLRC. Several specimens were beaten from a totally dead juniper, others from dead branches of three recorded larval host genera at the same collecting site; all larval hosts are legumes, except willow (Nelson et al. 2008). This common and widespread beetle is well known as a "twig-sitter," and even though multiple specimens were taken on the juniper, that it, a conifer, represents a larval host seems to us a stretch.

Acmaeodera hepburnii LeConte. Oregon, Jackson Co.: on *Ceanothus cuneatus*, 4 mi S Ruch, 13-VII-68, R. L. Westcott, OSAC; on flowers *Horkelia* sp. (Rosaceae) and *Madia elegans* D. Don ex Lindl. (Asteraceae), Prescott Park, Roxy Ann Peak, Pacific Power, Roxy Ann Pacific Power Station, 42°20'32"N, 122°47'05"W, 23-V-2017, MLRC.

Acmaeodera idahoensis Barr. Taken on flowers of *Erigeron linearis* (Hook.) Piper and *Eriophyllum lanatum* (Pursh) Forbes (Asteraceae), Oregon, Wasco Co., Hwy. 197, Butler Canyon S of Tygh Ridge Summit, 45°17'51"N, 121°10'12"W, 30-V-2018, MLRC. This brings to 13 the number of plant genera

represented in floral associations of this beetle, eight of which are in the family Asteraceae (Nelson et al. 2008).

Acmaeodera labyrinthica Fall. On flowers *Eriophyllum confertiflorum* (DC.) A. Gray, California, Riverside Co., N of Upland, mouth of Stoddard Canyon, 23/30-V-1981, G. H. Nelson, CSCA.

Acmaeodera nexa Fall. Oregon, Jackson Co., Prescott Park, Roxy Ann Peak, Pacific Power, Roxy Ann Pacific Power Station, 42°20'32"N, 122°47'05"W, 23-V-2017, beaten from *Prunus* sp., and 30-V-2017, beaten from *Purshia tridentata*, MLRC.

Acmaeodera parkeri Cazier. On flowers *Evolvulus arizonicus* A. Gray (Convolvulaceae), Arizona, Santa Cruz Co., Pajarito Mts., Sycamore Canyon, 31°25'55"N, 111°11'18"W, 02-IX-2017, MLRC.

Acmaeodera retifera LeConte. Oregon, Jackson Co.: beaten from dead branch *Arctostaphylos viscida*, near Ruch, China Gulch Road, 42°15'53"N, 123°04'00"W, 11-VI-2017; Prescott Park, Roxy Ann Peak, Pacific Power, Roxy Ann Pacific Power Station, 42°20'32"N, 122°47'05"W, on flowers *Madia elegans*, 23-V-2017, and beaten from *Purshia tridentata*, 30-V-2017, all MLRC.

Acmaeodera rubronotata Laporte & Gory. On flowers *Xanthisma* sp., Arizona, Santa Cruz Co., Pajarito Mts., Sycamore Canyon, 31°25'55"N, 111°11'18"W, 02-IX-2017, MLRC.

Acmaeodera scalaris Mannerheim. Arizona, Santa Cruz Co., Pajarito Mts., Sycamore Canyon: on flowers *Xanthisma* sp., 31°25'55"N, 111°11'18"W, 02-IX-2017; on flowers of *Pseudognaphalium* sp. (Asteraceae), AZ 289, Mile 7, Calabasas Group Camp, 31°23'20"N, 111°02'59"W, 02-IX-2017; Cochise Co.: on flower *Evolvulus arizonicus*, near Benson, Barrel Cactus Ridge, 31°57'19"N, 110°20'41"W, 04-IX-2017; on flowers *Heterotheca subaxillaris* (Lam.) Britton & Rusby (Asteraceae), Stateline Road, just W Arizona-New Mexico border, 31°50'28"N, 109°02'56"W, 03-IX-2017, all MLRC.

Acmaeodera solitaria Kerremans. Arizona, Cochise Co.: on flowers *Sphaeralcea* sp., Chiricahua Mts., Forest Road 42, Cave Creek Canyon, 31°53'16"N, 109°10'16"W, 03-IX-2017; beaten from *Quercus* sp. (Fagaceae), Huachuca Mts., Copper Canyon, 31°21'44"N, 110°18'00"W, 01-IX-2017; on flowers *Evolvulus arizonicus* and *Xanthisma* sp., Santa Cruz Co., Pajarito Mts., Sycamore Canyon, 31°25'55"N, 111°11'18"W, 02-IX-2017, all MLRC.

Acknowledgments

Thanks go to Jason Hansen and Ted MacRae for reviewing the manuscript.

Literature Cited

- MacRae, T. C. 2006. Distributional and biological notes on North American Buprestidae (Coleoptera), with comments on variation in *Anthaxia (Haplantaxia) cyanella* Gory and *A. (H.) viridifrons* Gory. *The Pan-Pacific Entomologist* 82(2): 166–199.
- Nelson, G. H., G. C. Walters, Jr., R. D. Haines, and C. L. Bellamy. 2008. A catalog and bibliography of the Buprestoidea of America North of Mexico. *The Coleopterists Society, Special Publication* 4: 1–274 + iv.
- Westcott, R. L., W. F. Barr, G. H. Nelson, and D. S. Verity. 1979. Distributional and biological notes on North and Central American species of *Acmaeodera* (Coleoptera: Buprestidae). *The Coleopterists Bulletin* 33(2): 169–181.
- Westcott, R. L., and D. A. La Rue. 2017. New anthophilous host associations for adult *Acmaeodera* Eschscholtz, 1829 (Coleoptera: Buprestidae) species from the western United States and Texas. *Insecta Mundi* 0564: 1–8.

Received May 11, 2018; accepted June 21, 2018.

Review editor M.J. Paulsen.

