
Notes on Scolytus fagi Walsh 1867 with the designation of a neotype, distribution notes... 35

 Notes on Scolytus fagi Walsh 1867 with the
designation of a neotype, distribution notes and

a key to Scolytus Geoffroy of America east
of the Mississippi River (Coleoptera, Curculionidae,

Scolytinae, Scolytini)

 Sarah M. Smith, Anthony I. Cognato

 Department of Entomology, Michigan State University, 243 Natural Science, East Lansing, MI 48824, USA

 Corresponding authors : Sarah M. Smith (smith462@msu.edu), Anthony I. Cognato (cognato@msu.edu)

 Academic editor: J.R. LaBonte | Received 22 October 2009 | Accepted 18 December 2009 | Published 17 September 2010

 Citation: Smith SM, Cognato AI (2010) Notes on Scolytus fagi Walsh 1867 with the designation of a neotype, distribution

notes and a key to Scolytus Geoff roy of America east of the Mississippi River (Coleoptera, Curculionidae, Scolytinae,

Scolytini). In: Cognato AI, Knížek M (Eds) Sixty years of discovering scolytine and platypodine diversity: A tribute to

Stephen L. Wood. ZooKeys 56 : 35 – 43 . doi: 10.3897/zookeys.56.516

 Abstract
Th e identifi cation of Scolytus fagi Walsh has been diffi cult because of the lack of diagnostic literature, the

occurrence of several morphologically similar sympatric Scolytus species and the loss of the syntypes. In an

eff ort to reduce taxonomic confusion, we designate a neotype for S. fagi, redescribe the male and female,

add new distributional records and create a key for the identifi cation of eastern Scolytus species.

 Keywords
Scolytidae, bark beetle, taxonomy, Nearctic

 Introduction

 Specimens of Scolytus fagi Walsh have been rarely collected and within the past 140

years the species was only recorded from Illinois and Texas (Wood 1982). However, in

2009 specimens were collected in surprisingly large numbers from several locations in

Pennsylvania. Initially, species identifi cation of these specimens was diffi cult partially

ZooKeys 56: 35–43 (2010)

doi: 10.3897/zookeys.56.516

www.pensoftonline.net/zookeys

Copyright S.M. Smith, A.I. Cognato. This is an open access article distributed under the terms of the Creative Commons Attribution License, which
permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

RESEARCH ARTICLE

Launched to accelerate biodiversity research

A peer-reviewed open-access journal

www.pensoftonline.net/zookeys
http://dx.doi.org/10.3897/zookeys.56.516
http://dx.doi.org/10.3897/zookeys.56.516
mailto:smith462@msu.edu
mailto:cognato@msu.edu
http://creativecommons.org/licenses/by/3.0/

Sarah M. Smith & Anthony I. Cognato / ZooKeys 56: 35–43 (2010)36

due to vague species descriptions, inadequate keys, a lack of illustrations and most im-

portantly the loss of the syntypes (Walsh 1867, Blackman 1934, Wood 1982). Walsh

(1867) described S. fagi from a series of six syntypes collected from “southern Illinois”

from what was presumably a beech tree (Fagus sp.). Th ese specimens were stored in

Walsh’s personal collection. Shortly after his death in 1869, the state of Illinois pur-

chased his entire collection and moved it to the ‘fi re-proof building’ of the Chicago

Academy of Sciences (CASM). Unfortunately, the wing and nearly all of Walsh’s speci-

mens were destroyed in the Great Chicago Fire of 1871 (Sheppard 2004). A few of

Walsh’s Coleoptera and Lepidoptera specimens survived in the Chicago Academy of

Sciences (Sheppard 2004), however the syntypes of S. fagi were not among them (J.

Colby, pers. comm.). Th ese circumstances warrant the designation of a neotype to

maintain nomenclatural stability and reduce taxonomic confusion with morphologi-

cally similar sympatric species such as S. muticus Say and S. quadrispinosus Say.

 In this publication, we designate a neotype for S. fagi, redescribe the male and

female, add new distributional records and create a key for the identifi cation of eastern

Scolytus species.

 Materials and methods

 Scolytus specimens were examined from the following collections (following Evenhuis

2009) for the creation of the key:

 MCZ Museum of Comparative Zoology, Cambridge, MA (Phil Perkins)

MSUC Albert J. Cook Arthropod Research Collection, East Lansing, MI (Gary

Parsons)

NMNH National Museum of Natural History, Washington, DC (Natalia Vanden-

berg)

SEMC Snow Entomological Museum, Lawrence, KS (Zack Falin)

UMMZ University of Michigan Museum of Zoology, Ann Arbor, MI (Mark

O’Brien).

Scolytus specimens collected by United States Forest Service Early Detection and

Rapid Response Program in Missouri and Pennsylvania were also examined as part of

this study.

 Scolytus fagi Walsh

 Scolytus fagi is known from a few specimens collected from Columbus, Texas, speci-

mens from Illinois were diffi cult to locate. A single specimen of Scolytus fagi from

Galesburg, Illinois was found in the collection of the MCZ (T.H. Atkinson, pers.

comm.), and is here designated as the neotype. Th e specimen was examined by the

Notes on Scolytus fagi Walsh 1867 with the designation of a neotype, distribution notes... 37

authors and was chosen because it matches Walsh’s description, is from the same state

as the type series and is in good condition.

Neotype. Male, vouchered in the MCZ and bearing the following labels:

1) “Galesburg/Ill”

2) “Liebeck/Collection”

3) “S. /fagi/Walsh”

4) “Scolytus fagi Walsh/Det. Atkinson 88”

 Redescription

 Male: body length 3.5–6.0 mm long (x
_
= 5.0 mm; n = 20); 2.1–2.5 (x

_
= 2.37) times

as long as wide. Color dark reddish brown to black. Dorsal habitus (Fig. 1a), lateral

habitus (Fig. 1b).

 Frons fl attened, feebly concave, more strongly concave above epistoma and weakly

concave above upper level of eyes, concave surface of frons punctate-granulate and

densely covered with fi ne, long setae with apices directed toward the median line, basal

and lateral margins of concavity with fewer, shorter, fi ner setae; median line devoid of

granules, faintly aciculate and shining (Fig. 1d). Antennae dark reddish brown, club

covered by short golden hair-like setae with two strongly procurved sutures.

Pronotum slightly longer than wide. Pronotum dark brown to black, margins red-

dish brown; pronotal surface shining, disk shallowly and minutely punctate, punctures

on basal and its lateral sides larger and deeper; median line devoid of punctures on

disk. Sparse, erect hair-like setae on apical and lateral margins of pronotum. Basal and

lateral margins carinate, nearly straight.

Scutellum triangular, covered by fi ne recumbent golden hair-like setae and deeply

set in the shagreened and subopaque scutellar impression. Elytra dark reddish-brown

to black, slightly narrower than pronotum. Elytral strial punctures 2–3 times the size of

those on interstriae, interstriae 2–2.5 times the width of striae; elytral surface shining,

glabrous. Striae impressed, interstriae not impressed. Interstriae 9 and 10 and declivital

interstriae covered with sparse and irregularly spaced setae. Elytral lateral edges feebly

serrate, apex smooth, weakly emarginate.

Abdomen reddish-brown to black, surface of sternite 1, smooth, shining; sternites

2–5 shagreened, subopaque. Sternite 2 vertical (face at an angle of approximately 90º

to fi rst sternite) unarmed, coarsely punctured and covered with sparse setae. Apical

margin of sternites 1–4 with a faintly raised margin. Sternite 5 longer than sternites 3

and 4 combined; apical fourth of sternite 5 subvertical, transversely impressed, more

closely and coarsely punctured, moderately covered with abundant fi ne, hair-like setae

each 2–3 times the length of setae on sternite 2. Genitalia (ventral view, Fig. 1f; lateral

view, Fig. 1g).

Female (lateral habitus, Fig. 1c): similar to male except frons convex, faintly acicu-

late and devoid of granules, frons less abundantly covered by fi ne, long setae, basal and

Sarah M. Smith & Anthony I. Cognato / ZooKeys 56: 35–43 (2010)38

Figure 1. Scolytus fagi a male habitus dorsal b male habitus c female habitus d male frons e female frons

f male genitalia, ventral view g male genitalia, lateral view.

lateral margins with fewer, shorter, fi ner setae (Fig. 1e). Abdominal sternite 5 with a

strongly elevated transverse subapical carina.

 Natural history

 Th ere is a single report of the life history by Packard (1890) in which Scolytus fagi was

reported by Schwarz to colonize Celtis texana (=Celtis laevigata var. texana) in Texas

and were “found boring in the solid wood in all stages… so numerous were the in-

sects that the pattern of the larval burrow…was confused and undecipherable” (1890).

Schwarz also reported that they did not appear to colonize healthy trees, but were very

destructive to Celtis laevigata var. texana (1890).

Notes on Scolytus fagi Walsh 1867 with the designation of a neotype, distribution notes... 39

 In addition to Celtis laevigata, S. fagi has been reported to colonize C. occidentalis

(Cannabaceae), no locality given (Blatchley and Leng 1916; Chamberlin 1939), C.

tenuifolia (Bright and Skidmore 1994) in Ontario, Fagus americana (Fagaceae) no lo-

cality given (Blatchley and Leng 1916; Chamberlin 1939), F. grandifolia, no locality

given (Wood 1982), and Quercus sp. (Fagaceae) in Mississippi (Atkinson et al. 1991).

 Distribution

 Scolytus fagi was known only from Illinois (Walsh 1867), Mississippi (Atkinson et

al. 1991), Texas (Packard 1890), and southern Ontario (Bright and Skidmore 1994).

Here we report new state records of S. fagi from Kansas, Ohio and Pennsylvania. It is

likely that Scolytus fagi occurs throughout the range of its hosts and the sparse locality

records are due to the inadequate sampling.

Kansas (vouchers deposited in the SEMC)

 Bourbon Co.: Fort Scott, 9 mi SW, Hollister Wildlife Area, 1-14-VI-2005, can-

opy trap (1); 14-28-VI-2005 (3); 17-30-V-2006 (2); 30-V-7-VI-2006 (1); 7-15-VI-

2006 (1); 26-VI-6-VII-2006 (1). Douglas Co.: 22-VI-2004, Lindgren trap, S. White

SCW040326 (1); 14-VII-2004, Lindgren trap, S. White, SCW040430 (1); Baldwin,

2 mi NW, 9-16-VI-2005, canopy trap (1). Geary Co.: 3-VI-2004, rest stop, Lindgren

trap, D. Martin, DJM040179 (1). Johnson Co.: Shawnee, 1.2 mi N of 43rd St, nr Kan-

sas River, 2-9-VI-2005, canopy trap (2); 9-19-VI-2005 (1); 24-VI-5-VII-2005 (3).

Sedgwick Co.: Derby, 0.5 mi S, NE of intersection K15 and 91st St, 21-30-VI-2005,

canopy trap (1).

 Ohio (voucher deposited in the MSUC)

 “Ohio” (1).

 Pennsylvania (vouchers deposited in the MSUC and additional specimens at the

Pennsylvania Department of Agriculture)

Figure 2 a Sternite 2 oblique (Scolytus rugulosus) b sternite 2 vertical (Scolytus fagi).

Sarah M. Smith & Anthony I. Cognato / ZooKeys 56: 35–43 (2010)40

 Cumberland Co.: Roadway Dr @ Schneider Dr, 40.229030°N, 77.111580°W,

26.VI.2009, Coll. LR Donovall (25). Dauphin Co.: Wildwood on Industrial Rd,

40.316325°N, -76.888783°W, 6.VIII.2009, Coll. SE Spichiger, Ex. Lindgren-EtOH (2).

Lancaster Co.: 7031 Elizabethtown Rd, 40.182583°N, -76.498783°W, 23.VII.2009, SE

Spichiger, Ex. Lindgren-BEBB/EtOH (1). York Co.: 400 Mundis Race Rd, 40.030170°N,

-76.705330°W, 10.vi.2009, Coll. S Rebert, Ex. Lindgren-Alpha/EtOH (4).

 Key to the Scolytus Geoffroy of North America East of the Mississippi
River

 Th is key treats both sexes of Scolytus species and includes all species in America east

of the Mississippi and all species known to colonize hardwoods in North America.

Scolytus species are typically diffi cult to identify, especially females. Most current keys

identify males, with females determined by association with males collected from gal-

leries or based on a priori knowledge of the nuances of Scolytus sexual dimorphism.

Th is key allows identifi cation of Scolytus species regardless of the user’s familiarity with

the genus. Terminology is similar to that used by Blackman (1934), Bright (1976) and

Wood (1982) in their respective keys. Host records were obtained from Wood (1982)

and Wood and Bright (1992) and all measurements excluding S. fagi were taken from

Wood (1982).

 1 At least one abdominal sternite with a spine ...2
– Abdominal sternites without spines ..5
2(1) Sternite 2 strongly concave, basal margin strongly produced and carinate

with a median obtuse point, longitudinal median line weakly carinate on

apical half; sternite 3 armed by three spines (1 median, 2 lateral) on apical

margin; sternite 4 armed by a median spine on apical margin; sternite 5 with

a weak transverse carina at middle of segment, apical half pubescent; frons

fl attened, coarsely longitudinally aciculate, frons covered with long hair-like

setae; setae on lateral and dorsal margins thicker, longer, incurved. Length

2.9–5.0 mm; Carya spp.Scolytus quadrispinosus Say male
– Sternite 2 oblique to vertical, never concave, with a single median spine3
3(2) Sternite 2 armed with a weakly laterally compressed spine, bulbous apically

and wider than base in male, small and quadrate in female, however the shape

of the spine can be highly variable. Elytral striae and interstriae punctures

equal in size. Elytra bicolored, often with a dark band. Male frons fl attened,

weakly longitudinally aciculate covered with hair-like setae; hair-like setae on

lateral and dorsal margins thicker, longer, incurved. Female frons strongly

convex, weakly aciculate, frons setae sparse, short and fi ne. Introduced from

Asia. Length 3.0–4.0 mm; Ulmus spp. Scolytus schevyrewi Semenov
– Sternite 2 with a conical median spine in both sexes, elytra without a banded

appearance ..4

Notes on Scolytus fagi Walsh 1867 with the designation of a neotype, distribution notes... 41

4(3) Base of median spine reaching basal margin of sternite 2; sternites 3 and 4

with a small median tubercule on apical magins; lateral margins of sternites

2–4 with lateral teeth, sternite 5 concave with a carinate apical margin; ely-

tral strial punctures larger than those of striae. Male frons fl attened, coarsely

longitudinally aciculate, abundantly covered by long hair-like setae of equal

length. Female frons strongly convex, aciculate, frons setae sparse, short and

fi ne; spine on sternite 2 smaller. Introduced from Europe. Length 1.9–3.1

mm. Ulmus spp.Scolytus multistriatus (Marsham)
– Base of median spine never reaching basal margin of sternite 2; lateral teeth

never present on sternites; elytral strial punctures larger than those of inter-

striae. Male frons fl at to weakly convex, moderately aciculate, abundantly

covered by long hair-like setae of equal length. Female frons transversely im-

pressed above epistoma and strongly convex above, weakly aciculate; frons se-

tae sparse, short and fi ne; spine on sternite 2 smaller. Native. Length 2.2–3.3

mm; Picea spp..Scolytus piceae (Swaine)
5(1) Elytral interstriae and abdomen covered with very long fi ne hair-like setae

(Scolytus muticus) ..6
– Elytral interstriae and abdomen with minute ground vestiture or with short,

fi ne hair-like setae. ..7
6(5) Sternite 5 with a pair of strongly elevated areas on basal two-thirds, each

densely covered with abundant fi ne, long hair-like setae, apical third strongly

impressed. Sternite 2 vertical, abdomen covered in abundant fi ne, long hair-

like setae. Elytral striae and interstriae punctures equal in size; interstriae with

fi ne, very long hair-like setae. Frons fl attened and concave, surface moder-

ately longitudinally aciculate; hair-like setae on lateral and dorsal margins

thicker, longer, incurved, remaining frons largely devoid of setae. Length

2.8–4.2 mm; Celtis occidentalisScolytus muticus Say male
– Sternite 5 weakly medially concave, lacking both elevated areas on basal two-

thirds and dense patches of hair-like setae. Sternite 2 vertical, abdomen cov-

ered in abundant fi ne, long hair-like setae. Elytral striae and interstriae punc-

tures equal in size; interstriae with fi ne, very long hair-like setae. Frons less

strongly fl attened, nearly convex and weakly concave medially, surface fi nely

longitudinally aciculate; hair-like setae on lateral and dorsal margins thicker,

longer, incurved, remaining frons largely devoid of setae. Length 2.8–4.2

mm; Celtis occidentalisScolytus muticus Say female
7(5) Sternite 2 oblique (face at an angle greater than 90° to sternite 1). Introduced

species (Fig. 2a) ..8
– Sternite 2 vertical (face at an angle of approximately 90° to sternite 1). Native

species (Fig. 2b) ..9
8(7) Elytral apex broadly rounded, sutural region strongly emarginate, apical mar-

gin sharply serrate, elytral interstriae with short erect setae. Sternites covered

in long fi ne hair-like setae; sternite 5 with a weakly elevated transverse subapi-

cal carina. Pronotum coarsely, densely punctured. Male frons broadly con-

Sarah M. Smith & Anthony I. Cognato / ZooKeys 56: 35–43 (2010)42

vex, weakly impressed near median line on apical third; weakly longitudinally

aciculate; lightly covered by long erect hair-like setae. Female frons more

convex and covered by fewer hair-like setae. Length 1.5–2.7 mm; Crataegus

spp., Cydonia spp., Malus spp., Prunus spp., Pyrus spp., Ulmus spp.

 ...Scolytus rugulosus (Müller)
– Elytral apex narrowly rounded, margins smooth, never obviously serrate (a

row of punctures on epipleura may appear weakly serrate), elytra interstriae

with short erect setae on declivity and lateral margins, surface largely gla-

brous. Male frons fl attened, slightly impressed above epistoma, weakly con-

vex, weakly longitudinally aciculate, frons with few short setae, setae longer

more abundant on lateral margins just above epistoma; sternite 5 weakly sul-

cate, apical fi fth rounded dorsally and moderately covered in fi ne hair-like

setae. Female frons convex, fi nely aciculate with fewer hair-like setae than

male; sternite 5 with a weakly elevated transverse subapical carina. Length

3.1–4.1 mm; Malus spp., Prunus spp., Pyrus spp., Ulmus spp.

 ..Scolytus mali (Bechstein)
9(7) Frons moderately longitudinally aciculate, with long, fi ne, incurved setae

predominately on lateral and dorsal margins, fewer, shorter and fi ner setae

medially. Frons nearly convex, impressed above epistoma. Sternite 5 with

a moderately elevated transverse subapical carina. Elytral interstriae 1.5–2

times width of striae; elytral apex often serrate. Length 2.9–5.0 mm; Carya

spp. .. Scolytus quadrispinosus Say female
– Frons with setae uniformly distributed, fewer setae on lateral and dorsal mar-

gins, shorter, fi ner. Frons either granulate or faintly aciculate. Elytral apex

smooth. Scolytus fagi. ..10
10(9) Apical fourth of sternite 5 subvertical, transversely impressed, moderately cov-

ered with abundant fi ne, hair-like setae each 2–3 times the length of setae on

sternite 2. Frons fl attened, concave above epistoma, frons surface granulate,

densely covered with fi ne, long setae; basal and lateral margins with fewer,

shorter, fi ner setae. Elytral strial punctures 2–3 times the size of those on in-

terstriae, interstriae 2–2.5 times the width of striae; surface shining, glabrous

except for several short setae on declivity and lateral margins. Apex smooth.

Length 3.5–6.0 mm; Celtis spp. Fagus spp.Scolytus fagi Walsh male
– Sternite 5 with a strongly elevated transverse subapical carina. Frons convex,

weakly concave between upper level of eyes; frons faintly aciculate, devoid of

granules, moderately covered with fi ne, long setae; basal and lateral margins

with fewer, shorter, fi ner setae. Elytral strial punctures 2–3 times the size of

those on interstriae, interstriae 2–2.5 times the width of striae; surface shin-

ing, glabrous except for several short setae on declivity and lateral margins.

Apex smooth. Length 3.5–6.0 mm; Celtis spp., Fagus spp.

 ..Scolytus fagi Walsh female

Notes on Scolytus fagi Walsh 1867 with the designation of a neotype, distribution notes... 43

 Acknowledgements

 We would like to thank the reviewers for their constructive criticism, the museum

curators listed in the text and Julia Colby (CASM) for searching for Walsh’s specimens.

Tom Atkinson, Bob Rabaglia (USDA-FS), Sven-Eric Spichiger (Pennsylvania Depart-

ment of Agriculture), Glenn Salsbury (Kansas Department of Agriculture) and Zack

Falin (SEMC) provided Kansas records. Th is study was supported by USDA-FS grant

(# 07-DG-11420004-182).

 References

 Atkinson TH, Rabaglia RJ, Peck SB, Foltz JL(1991) New records of Scolytidae and Platypodi-

dae (Coleoptera) from the United States and the Bahamas. Coleopterists Bulletin 45(2):

152–164.

Blackman MW (1934) A revisional study of the genus Scolytus Geoff roy (Eccoptogaster Herbst)

in North America. United States Department of Agriculture, Technical Bulletin 431. 30 p.

Blatchley WS, Leng CW (1916) Rhynchophora or weevils of north eastern America. Nature

Publishing Company; Indianapolis, Indiana, 682 pp.

Bright DE (1976) Th e insects of Canada. Part 2: Th e bark beetles of Canada and Alaska. Co-

leoptera: Scolytidae. Canada Department of Agriculture Research Branch, Biosystematics

Research Institute, Publication 1576, 241 pp.

Bright DE, Skidmore RE (1994) Scolytidae (Coleoptera) associated with Dwarf Hackberry,

Celtis tenuifolia Nuttal, in Ontario, Canada. Coleopterists Bulletin 48(1): 93–94.

Chamberlin WJ (1939) Th e bark and timber beetles of North America north of Mexico. Th e

taxonomy, biology and control of 575 species belonging to 72 genera of the superfamily

Scolytoidea. Oregon State Cooperative Association, Corvallis, Oregon, 513 pp.

Evanhuis NL (2009) Abbreviations for insect and spider collections of the world. http://hbs.

bishopmuseum.org/codens/codens-inst.html [accessed 18 October 2009].

Gemminger M, von Harold B (1872) Catalogus Coleopterorum, huscusque descriptorum syn-

onymicus et systematicus. Scolytidae, Brenthidae, Anthribidae, Cerambycidae. Monachii,

Munchen 9: 2669–2988.

Packard AS (1890) Insects injurious to forest and shade trees. U.S. Department of Agriculture,

Entomological Commission Report 5, 955 p.

Sheppard CA (2004) Benjamin Dann Walsh: Pioneer Entomologist and Proponent of Darwin-

ian Th eory. Annual Review of Entomology 49: 1–25.

Walsh BD (1867) Scolytus. Th e Practical Entomologist 2: 57–58.

Wood SL (1982) Th e Bark and Ambrosia Beetles of North America (Coleoptera: Scolytidae), A

Taxonomic Monograph. Great Basin Naturalist Memoirs 6, 1359 pp.

Wood SL, Bright DE (1992) A catalog of Scolytidae and Platypodidae (Coleoptera), Part 2:

Taxonomic Index. Great Basin Naturalist Memoirs, 13, 1553 pp.

http://hbs.bishopmuseum.org/codens/codens-inst.html

Sarah M. Smith & Anthony I. Cognato / ZooKeys 56: 35–43 (2010)44

