

Longhorn beetles (Coleoptera, Cerambycidae) Chapter 8.1

Christian Cocquempot¹, Åke Lindelöw²

1 INRA UMR Centre de Biologie et de Gestion des Populations, CBGP, (INRA/IRD/CIRAD/Montpellier SupAgro), Campus international de Baillarguet, CS 30016, 34988 Montferrier-sur-Lez, France **2** Swedish university of agricultural sciences, Department of ecology. P.O. Box 7044, S-750 07 Uppsala, Sweden

Corresponding authors: Christian Cocquempot (cocquemp@supagro.inra.fr), Åke Lindelöw (Ake.Lindelow@ekol.slu.se)

Academic editor: David Roy | Received 28 December 2009 | Accepted 21 May 2010 | Published 6 July 2010

Citation: Cocquempot C, Lindelöw Å (2010) Longhorn beetles (Coleoptera, Cerambycidae). Chapter 8.1. In: Roques A et al. (Eds) Alien terrestrial arthropods of Europe. BioRisk 4(1): 193–218. doi: [10.3897/biorisk.4.56](https://doi.org/10.3897/biorisk.4.56)

Abstract

A total of 19 alien longhorn beetle species have established in Europe where they presently account for ca. 2.8 % of the total cerambycid fauna. Most species belong to the subfamilies Cerambycinae and Laminae which are prevalent in the native fauna as well. The alien species mainly established during the period 1975–1999, arriving predominantly from Asia. France, Spain and Italy are by far the most invaded countries. All species have been introduced accidentally. Wood-derived products such as wood- packaging material and palettes, plants for planting, and bonsais constitute invasive pathways of increasing importance. However, only few species have yet colonized natural habitats outside parks and gardens. Present ecological and economical impacts, and future trends are discussed.

Keywords

Cerambycidae, Europe, Introductions, Establishments, Biogeographical origins, Pathways, Impacts

8.1.1 Introduction

The coleopteran family Cerambycidae (longhorn beetles) is currently classified in the superfamily Chrysomeloidea, along with the families Vesperidae and Disteniidae (Hunt et al. 2007, Szeoke and Hegyi 2002). Cerambycidae is a large family comprising about

40000 described species worldwide. Longhorn beetles are all phytophagous. Larvae may be found in conifer, deciduous and fruit trees, in bushes and herbaceous plants. They are mainly xylophagous borers of living, decaying or dead wood. Some species also bore small twigs, roots or fruit endocarps. They usually have a long period of larval development, some species being capable of developing in woody material a long time after the death of the tree. They are thus very susceptible to transport with wood products, facilitating their introduction and establishment.

The oldest known introduction of a longhorn beetle from one continent to another was probably that of the house borer, *Hylotrupes bajulus* (L., 1758), which was first described by Linnaeus from both Europe and ‘America septentrionali’ (von Linnaeus 1758). Since a study by Duffy in 1953 (Duffy 1953a) for Great Britain, there has been no further large synthesis of the alien cerambycid species introduced to Europe. Since 1999, the development of research interests in the Asian longhorn beetles, *Anoplophora* spp., in North America has raised awareness of the risks presented by cerambycid importation and provided a baseline for subsequent studies (Haack et al. 2000, Haack et al. 2010). There is an urgent need for a comprehensive literature review of the alien cerambycids that have successfully established in Europe.

The exponential growth in the volume of international trade in both horticulture and forestry has allowed an increasing number of wood products and ornamental plants potentially containing cerambycids to arrive in Europe. More than 250 species have been introduced to Europe or moved within Europe since the middle of the 18th century (Cocquempot 2007) but most of them never established. We have identified 19 species alien to Europe that have established in Europe but have not yet been eradicated.

8.1.2 Taxonomy of the Cerambycid species alien to Europe

Taxonomy in Cerambycidae *sensu lato* is not well established (e.g., Hunt et al. 2007, Lawrence and Newton 1995, Napp 1994, Özdkmen 2008, Sýkorová 2008) but a general consensus exists about the presence in Europe of 7 subfamilies, namely Cerambycinae, Lamiinae, Lepturinae, Necydalinae, Prioninae, Spondylidinae, and Vesperinae (the latter being sometimes considered as a valid family). A total of 677 native species are known to occur in Europe (Althoff and Danilevsky 1997, Fauna Europaea), being largely dominated by 3 subfamilies (Lamiinae- 343 spp.; Cerambycinae- 158 spp.; Lepturinae- 130 spp.) which account for 93.2% of the total.

The 19 alien species established in Europe belong to only 3 of these subfamilies, Cerambycinae, Laminae and Prioninae (Table 8.1.1). The alien species are mostly represented by the subfamily Cerambycinae, followed by Lamiinae but the relative proportion of aliens compared to the total cerambycid fauna is still limited (<6%) in these two subfamilies. By contrast, the proportion of aliens is much more important in Prioninae with 2 species adding to 10 native ones (Fig. 8.1.1.). In addition, Parandrinae, a subfamily which is not represented in the native European entomofauna, is represented by *Parandra brunnea*, a North American species introduced in Germany (Nüssler 1961).

Figure 8.1.1. Relative importance of the subfamilies of Cerambycidae in the alien and native entomofauna in Europe. Subfamilies are presented in a decreasing order based on the number of alien species. Species alien to Europe include cryptogenic species. The number over each bar indicates the number of species observed per family.

Two more alien species have been introduced and established in Israel, *Batocera rufomaculata* (DeGeer, 1775) (Bytinski-Salz 1956, Chikatunov et al. 1999, Sama et al. 2010) and *Xystrocera globosa* (Olivier, 1795) (Chikatunov et al. 2006, Sama et al. 2010), but they have not yet spread to Europe and were not considered in Table 8.1.1.

Table 8.1.2 gives a list of species of European origin introduced through human activity in another part of Europe (aliens in Europe). These species are mostly of Mediterranean origin introduced in more northern areas and species from Continental Europe introduced to the Atlantic islands.

8.1.3 Major biological characteristics of the cerambycid species alien to Europe

Lepturinae but also Prioninae and Parandrinae share some biological characteristics that reduce their probability of introduction. Larvae in these subfamilies develop in decaying wood and are rarely imported with wood products or living plants. Interceptions have shown that they are mainly introduced through accidental importation in industrial packages or in stocks of perishable vegetables. Only a few species of Lepturinae (Tribe Rhagiini, and some Lepturini) developing on recently felled trees are likely to be successfully introduced through the wood trade. The importation of living potted plants is also a potential new pathway for Prioninae.

Cerambycinae and Lamiinae seem more predisposed to introduction. Most species develop in living plants and several Cerambycinae undertake their entire life-cycle in dead wood, e.g. the cosmopolitan tribe Hesperophanini and the species *Hylotrupes bajulus* and *Gracilia minuta*. Thus, Cerambycinae and Lamiinae can easily survive

throughout the importation process of living plants including bonsai (e.g. *Anoplophora chinensis* (Cocquempot 2007, EPPO 2006, van Rossem et al. 1981, Schmidt and Schmidt 1990)), recently felled logs and other non-aged wood products (e.g. *Anoplophora glabripennis* (Cocquempot et al. 2003, Haack et al. 2000), *Monochamus* spp. (Cocquempot 2007, Cocquempot (Unpubl.), Duffy 1953a), *Chlorophorus annularis* (Cocquempot 2007) and *Phoracantha* spp. (Cocquempot and Debreuil 2006)). Species in the genera *Hesperophanes*, *Trichoferus*, and *Stromatium* can emerge from wood products even several years after importation (Duffy 1953a).

Once a population is introduced, the capability for natural dispersal constitutes an important factor for establishment success. Although our knowledge about the dispersal behaviour of alien longhorn beetles is still rather limited and mostly concerns only a few species of recent invaders such as *Anoplophora glabripennis* (Smith et al. 2001) and *A. chinensis* (Adachi 1990, Komazaki and Sakagami 1989), this variable is important when designing an eradication attempt (MacLeod et al. 2002).

8.1.4 Temporal trends of introduction in Europe of alien Cerambycids

Figure 8.1.2 presents the temporal changes in the records of Cerambycid species alien to Europe from 1492 to 2007. Cerambycids have tracked trade routes since the beginning of overseas communications. The first species to have moved are those which live in dry wood and undergo a long stage of larval development. These species have become cosmopolitan (e.g. *Hylotrupes bajulus*) or nearly so (e.g. *Stromatium* spp.). With the increased speed of international transport from 1850 to 1925, species with shorter life cycles were able to reach Europe alive and become established, e.g. *Neoclytus acuminatus* (Reineck 1919, Sama 2002, Tassi 1969). Later, only two species were introduced from North America to Europe via the US effort to supply extra furniture and increase military material after the 1st World War (i.e., *Parandra brunnea*, *Neoclytus acuminatus*). Subsequently, 50 years passed until a second wave of introduction arrived alongside with the rapid development of international exchange of goods and transportation after the 2nd World War. During the recent period, two further species have been detected in the wild - *Anoplophora chinensis* in 2000 in Italy (Colombo and Limonta 2001) and *A. glabripennis* in 2001 in Austria (Dauber and Mitter 2001).

The number of interceptions of Cerambycids is still increasing throughout Europe. However, more effective control at borders is likely to have reduced establishments following interception or introductions. The importation of exotic plants also offers opportunities for introduction but also constraints the establishment of some alien species. For example, *Phoracantha* spp. could not have been introduced without the importation and mass cultivation of its host plants, *Eucalyptus* spp. in the Mediterranean basin. In south-eastern France, an Australian cerambycid, *Bardistus cibarius* (Newman, 1841) could survive only on its original host plant, an introduced grass tree (*Xanthorrhoea* sp., Xanthorrhoeaceae); the beetle population disappeared immediately after the infested host plants were removed (Cocquempot 2007). The case of *Batocera*

Figure 8.1.2. Temporal changes in the mean number of new records per year of Cerambycid species alien to Europe from 1492 to 2007. The number over each bar indicates the absolute number of species newly recorded per time period.

rufomaculata (DeGeer, 1775) found in Munster's Zoo (Germany) is similar (Cocquempot 2007) although this tropical species has established in Israel since at least 1948 (Bahillo de la Puebla and Iturronobeitia-Bilbao 1995, Plavilstshtikov 1934, Sama et al. 2010). The combination of importation of longhorn beetle species with their specific host plant or groups of plants followed by establishment is rare. However the establishment of *A. chinensis* is an exception. Other species are frequent intercepted at border controls, e.g. *Mimectatina meridiana* (Matsushita, 1933) with *Cycas* fruits from Japan (Cocquempot 2007) or *Trichoferus campestris* (Faldermann 1835) with *Salix* timber from China (Cocquempot 2007).

The degree of polyphagy is also an important factor in the likelihood of establishment. Polyphagous species appear to have a higher potential to establish than oligophagous and monophagous species. The large number of hosts utilised by *Anoplophora* spp. (Cocquempot et al. 2003, Hérard and Roques 2009, Maspero et al. 2007a) is a main factor in the difficulty in eradicating this species for example. These difficulties appear much less important for oligophagous species such as *Callidiellum rufipenne* (Bahillo and Iturronobeitia-Bilbao 1995, Campadelli and Sama 1988, Plavilstshtikov 1934)

or Phoracanthine species. It is also the case for the North American wood borer *Saperda candida* (Fabricius, 1787), which was introduced in Germany in 2008 but apparently did not establish yet (EPPO 2008, Nolte Krieger 2008). By contrast, *Monochamus* species have a regime close to polyphagy, including a large number of conifer species, and may spread throughout Europe. There is no example of establishment in Europe of a strictly monophagous exotic long-horned beetle. Species with a limited host range do not seem to be capable of going beyond the interception or introduction stage, e.g. *Bardistus cibarius* (Cocquempot 2007).

8.1.5 Biogeographic patterns of the cerambycid species alien to Europe

Alien species established in Europe mostly originated from Asia, followed by Africa (Figure 8.1.3). The region of origin appears to depend on the major trade routes developed by each country. Some North African species have colonized Mediterranean countries such as Spain, France, and Malta for example. Other African species have often been intercepted but only *Phrynetes leprosa* has established in Malta where the climate is favourable for development (Mifsud and Dandria 2002). Long-established trade routes between Iberian countries and South American countries have resulted in some historic, isolated establishments in the Spanish and Portuguese Atlantic Islands but with a limited risk of further expansion (Lemos-Perreira 1978, Méquignon 1935). With the numerous interceptions in the U.K (Duffy 1953a) together with the colonial trade routes with African and Asiatic countries, it is surprising that only *Trinophylum cibratrum* has established to date (Gilmour 1948); the incompatible climate may negate the development of tropical and subtropical species. Two species native to North America, *Parandra brunnea* and *Neoclytus acuminatus*, also colonized Europe at the beginning of the last century. The first species is well established but restricted to Dresden (Germany) (Nüssler 1961). The second is widely established in the Mediterranean area but its populations appear to be declining (Brustel et al. 2002). Beside these two species, there have been no further establishments originating from North America; the pathway of transported material is mainly in the reverse direction, from Europe to America.

Some Australian species have reached Europe but only those using *Eucalyptus* (*Phoracantha* spp.) have successfully established (Cocquempot and Sama 2004) and only in areas newly planted with these fast-growing tree species. The large differences in species composition between the floras of Australia and Europe probably accounts for the failure of Australasian longhorn beetles such as in *Bardistus cibarius* on *Xanthorrhoea* sp. (Cocquempot 2007) to establish.

Recent increases in commercial traffic from Asia (especially China) to Europe has accounted for the introduction of a number of new species of cerambycids. Striking examples are *Callidiellum rufipenne* which has recently established in Spain (Bahillo de la Puebla and Iturronobeitia-Bilbao 1995) and Italy (Campadelli and Sama 1988), *Anoplophora glabripennis* and *A. chinensis* which can be considered as established or

Figure 8.1.3. Origin of the Cerambycidae species alien to Europe

not eradicated in several countries (Hérard and Roques 2009, Maspero et al. 2007a), *Psacothea hilaris* (Pascoe, 1857) under eradication in Italy (Cocquempot 2007, Jucker et al. 2006), and *Monochamus alternatus* Hope, 1842 intercepted a number of times in Germany (Cocquempot 2007) and France (Cocquempot Unpubl.) but not yet established. A final case, *Xylotrechus stebbingi*, is less clear. It is believed that an initial introduction from its native area of central Asia to Asia Minor was followed by a step-wise expansion into southern Europe and North Africa (Cocquempot and Debreuil 2006, Sama 2002, Šefrová and Laštůvka 2005).

Alien cerambycid species are not evenly distributed throughout Europe. Large differences in the number of aliens are apparent between countries, France, Italy and Spain being by far the most invaded (Figure 8.1.4).

8.1.6 Main pathways of introduction to Europe of alien cerambycid species

All alien longhorn beetles established in Europe have been introduced accidentally; there are no examples of a successful, deliberate introduction. The principal pathways of arrival have been identified and presented by Frank 2002 and each relates to the import of immature stages that subsequently emerge as adults. There are relatively few records of living adults imported with vegetables or fruits although Eucalyptus beetles, *Phoracantha recurva*, were found in a cluster of bananas (Bosmans 2006).

The longest established pathway is timber importation for house construction (*Hylostrates bajulus*) or building furniture (e.g. *Trichoferus* spp., *Stromatium* spp. and *Chlorophorus annularis* arriving with bamboo-made objects (Cocquempot 2007)). Species

Figure 8.1.4. Comparative colonization of continental European countries and islands by Cerambycidae species alien to Europe. Archipelago: **1** Azores **2** Madeira **3** Canary islands.

introduced through this pathway have traditionally required a long life cycle but more rapid travel now enables the introduction of species with a one year life cycle. The second pathway is via the importation of timber for pulp (e.g., for *Phoracantha* spp.). A third, more recent, pathway concerns wood packages, palettes and other wood-derived products (e.g., for *Anoplophora glabripennis*) (Hérard and Roques 2009). The final pathway is the importation of plants for planting in nurseries, including the bonsai industry, which has resulted in the arrival of species such as *Anoplophora chinensis* (Cocquempot 2007, EPPO 2006, van Rossem et al. 1981, Schembri and Sama 1986), *Callidiellum rufipenne* and *Bardistus cibarius*.

All pathways are still prevalent but they vary in importance. Most recent interceptions (from the end of the 20th Century) have related to wood-manufactured products (e.g. *Chlorophorus annularis* and *Trichoferus campestris*). Importation of *Eucalyptus* wood for pulp has also resulted in the introduction of a second species of *Phoracantha*, *P. recurva* (Miquel 2008). If such importations continues a number of

additional species of this genus, which are mainly related to *Eucalyptus* (Wang 1995), are expected to arrive.

Since their first usage, wood packaging and palettes have constituted an important introduction pathway. The source material spends sufficient time as logs without sanitary controls to be colonized by longhorn beetles. When the wood is turned into packages or palettes, infestation occurs mainly as unnoticed early stages (eggs or first-instar larva). Development continues in the woody material during importation and emergence of adults occurs often unnoticed in warehouses, weeks or months after arrival. This is the case for *A. glabripennis*, *P. hilaris* and *M. alternatus* which may already complete their entire lifecycle before the source wood is processed or destroyed. Wood package is often produced using low quality timber often colonized by longhorn beetle species, which is increasing its potential as a vector.

Other, less significant, introduction pathways have also been identified, yet they typically only transported one or a few individuals which fail to establish. The introduction route is unknown for other species such as *Acanthoderes jaspideus* (Méquignon 1935), *Oxymerus aculeatus* (Alluaud 1935), *Deroptila albida*, and *Phrynetes leprosa* (Mifsud and Dandria 2002) but they may be related to the uncontrolled importation of wild plants. Natural range expansion cannot be ruled out for a few species which have a nearby native range, e.g. *Lucasianus levaillantii* (Mayet 1905, Pellegrin and Cocquempot 2001) and *Xylotrechus stebbingi* (Šefrová and Laštůvka 2005) originating from North Africa and the Middle East, respectively.

8.1.7 Ecosystems and habitats invaded in Europe by alien cerambycid species

Although all natural or artificial terrestrial ecosystems and anthropogenic areas which contain trees, bushes or wood products are potentially occupied by alien longhorn beetles, establishment in Europe is concentrated in man-made habitats to date, especially in parks and gardens (Figure 8.1.5). To date, only the two clytine beetles, *Neoclytus acuminatus* and *Xylotrechus stebbingi*, have colonized natural habitats. *X. stebbingi* is very common on *Eucalyptus* cut wood in Crete (Sama 2002) for example and may be related to the polyphagous nature of these two species. Other polyphagous species such as *Anoplophora* spp. also have the potential to live in urban areas, in cultivated lanes (e.g. planted with poplars) as well as in natural forests where potential host plants occur. However, dispersal from man-made habitats to natural forests appears to be a slow process. For the first twenty-two years since its arrival in North America, *A. glabripennis* has been restricted to trees in urban areas until 2008 when it was found in natural forests dominated by *Acer* trees (Haack et al. 2010). Although such a process has not yet been observed in Europe, there is a strong risk that *Anoplophora* spp. will spread to naturally-forested landscapes, if the ongoing eradication attempts in Austria, Germany, France and Italy are unsuccessful.

The expansion of oligophagous species is inevitably more dependant on the presence of suitable host plants. Those using largely- planted trees can spread more easily.

Figure 8.1.5. Main European habitats colonized by the established alien longhorn beetles. The number over each bar indicates the absolute number of alien longhorn beetles recorded per habitat. Note that a species may have colonized several habitats.

Thus, *Phoracantha* spp. that live only in eucalypt trees have colonized ornamental tree plantations in urban areas as well as old plantations such as those found on the Mediterranean islands and in neighbouring countries, and industrial plantations created for paper pulp. Other established species mostly have a distribution restricted to Mediterranean and Atlantic islands. In these areas, anthropogenic ecosystems are mainly colonized. A species of considerable concern with conifer forests is *Monochamus alternatus*, which could potentially become established in coniferous plantations and forests and subsequently transfer the pine wood nematode (*Bursaphelenchus xylophilus* Steiner & Buhrer, 1934).

8.1.8 Ecological and economic impact of alien cerambycid species

Although there is concern about the potential ecological impact of the invasive long-horn beetles *N. acuminatus* and *X. stebbingi*, there is no measure of their impact on trees or any estimation of possible competitive displacement of the native fauna. The ecological impact of *Anoplophora* species may also be important if they establish in European forests. *Anoplophora* could compete with other arthropods occupying the same niche, but they also create niches for other arthropods that live in tunnels in decaying wood or compete with other saproxylic beetles. The joint introduction

and establishment of the Citrus longhorn beetle, *A. chinensis*, and its parasitoid, *Aprostocetus anoplophorae* Delvare, 2004, exemplifies the potential risk of adaptation of imported parasitoids which themselves might not specialise on the native fauna (Delvare et al. 2004).

Although the ecological niche occupied by an alien species may be vacant there remains a risk of secondary infection resulting from their damage. For example, secondary infestation by the pine wood nematode vectored by *Monochamus* spp. (Evans et al. 2008, Kawai Miho et al. 2006) may cause serious impacts to coniferous trees in all landscapes. *M. alternatus* has only been intercepted in Germany and France (Cocquempot 2007, Cocquempot (Unpubl.)); yet the pine wood nematode which it vectors was recorded from Portugal in 1999 (Mota et al. 1999). After having been contained for several years in a limited area, the nematode has spread throughout Portugal, as well as being eradicated following incursions into Spain in 2008 and Madeira in 2009. A novel association with the native species, *M. galloprovincialis* (Villiers 1967) has also been reported. The expansion as well as new introductions of the pine wood nematode could potentially have a substantial level of economic impact in all areas of coniferous cultivation in Europe.

Other economic impacts are mainly associated with ornamental trees in urban areas, cultivated trees such as poplars and eucalypts and nurseries, including these for bonsai production. Studies of *Anoplophora glabripennis* in North America and *A. chinensis* in China indicate the possible scale of economic damage following establishment of these species in a new country or in a plantation, especially of poplar or Citrus trees (Cocquempot et al. 2003, Haack et al. 2010, MacLeod et al. 2002). As a control measure, ornamental trees colonized by invasive longhorns must be eliminated without consideration of their aesthetic value. Eradication measures entail high costs to be borne by local communities or private owners. Special attention is paid to *A. chinensis* necessitating complete removal of trees, including the rootstock (Haack et al. 2010).

Poplars or eucalypt plantations can be highly affected as has already been the case in China (*A. glabripennis* on poplars) and in Spain (*Phoracantha* spp.), where infested trees become unsuitable for pulp and wood exploitation. The Citrus longhorn beetle is also considered as an important risk for all Citrus fruit production in the Mediterranean area and its islands.

The nursery industry is already concerned. There are several examples of introductions or establishments of potentially invasive species such as *Callidiellum rufipenne* and *Anoplophora chinensis*, with the imports of nursery plants. Nurseries can themselves be vectors of aliens when they dispatch their products.

The eradication process established for quarantine species aims to limit introductions although only a few eradications have been officially reported in Europe, e.g. as for *Anoplophora chinensis* in France (Hérard et al. 2006, Hérard and Roques 2009). Phytosanitary interceptions at borders are likely to have prevented a number of introductions and further establishments (e.g., *Monochamus alternatus*, *Trichoferus campestris* in France, *Anoplophora glabripennis* and *A. chinensis* in several countries) (Cocquempot

Figure 8.1.6. Adults of some alien longhorn beetle species. **a** *Phoracantha semipunctata* **b** *Phoracantha curvata* **c** *Mimectatina meridiana* (Credit: Christian Cocquempot) **d** *Xylotrechus stebbingi* (Credit: Vítěslav Maňák) **e** *Bardistes cibarius* (Credit: Christian Cocquempot) **f** *Psacothaea hilaris* **g** *Parandra brunnea* (a, b, e, f, g: Credit: Henri-Pierre Aberlenc).

pot 2007) whilst at the same time, several non-quarantine species not submitted to importation controls have become established (e.g., *Xylotrechus stebbingi*, *Phoracantha semipunctata*, *Neoclytus acuminatus*). This illustrates the importance of quarantine species lists, which should be preventive and not only curative to be most effective.

Human-mediated dispersal should also be tightly controlled during the eradication process. Without due respect for control obligations, eradication can fail. For example, the long delay by Italian authorities in applying control measures and strong management measures against *Anoplophora chinensis* (EPPO 2009, Jucker et al. 2007) or inadvertent movement of untreated wood material for *A. glabripennis* in New-York (Haack et al. 1997) are examples of ineffective eradication efficacy.

8.1.9 Expected trends

The combination of increasing volumes of trade, the increased speed of import of potential vectors, the diversity of sources and sites for introduction is likely to result in increasing invasion risk (Cocquempot 2007). All recently established species alien to Europe have been intercepted too late after their introduction and have been outside official institutional controls. These factors make it increasingly difficult for rapid eradication after initial arrival. Effective monitoring of each point of possible entry is unfeasible when the key pathways identified here have different vectors and locations of arrival (e.g. airports, harbours, stations, lorry parks), and there are major difference in the quality of phytosanitary controls between European countries, particularly following the enlargement of the EU. The risk depends on volume and diversity of vector material imported, and subsequently there is greatest risk in countries such as the UK, France, Spain, Italy, Netherlands, Belgium and Germany. The case of *Anoplophora glabripennis* in North America and Europe clearly demonstrates the possibility of spread in our continent; such detailed assessment is required for all potentially invasive longhorn beetles (MacLeod et al. 2002).

According to Worner (2002), progress in the knowledge of invasion processes and associated preventive measures have not been followed by actions since the late 1980's. Preventive methods are still routinely applied, e.g. the application of ISPM 15 (International Standard for Phytosanitary Measures No.15), which set standards for heat treatment and fumigation of wood product materials used in international trade is likely to limit the arrival of longhorn beetles related to these materials although a few have been found to survive (Haack et al. 2010). However, this method is not uniformly applied to all imported living trees, shrubs plants for planting or bonsais. Thus, a high number of imported bonsais or other nursery trees infested with *Anoplophora chinensis* are still discovered (Hérard and Roques 2009). Although importation controls could be improved, they will never offer full protection. Further, controls which reduce the risk of introduction are mainly restricted to quarantine species. Post-interception or controls at importation points should be extended to all the potential pests posing risk and not be restricted to quarantine species already intercepted, introduced or established.

References

- Adachi I (1990) Population studies of *Anoplophora malasiaca* adults (Coleoptera: Cerambycidae) in a Citrus grove. *Research Population Ecology* 32: 15–32.
- Adlbauer K (2006) personnal communication.
- Allenspach V (1973) *Insecta Helvetica 3 – Coleoptera Cerambycidae*. Zürich, Switzerland: Fotorotar AG. 216 pp.
- Alluaud C (1935) Les Coléoptères des îles Salvages. *Revue française d'Entomologie* 2: 35–44.
- Althoff J, Danilevsky ML (1997) *A Check-List of Longicorn Beetles (Coleoptera, Cerambycoidea) of Europe*. Ljubljana, Slovenia: Slovensko Entomološko Društvo štefana Micheliča, 1–64.

- Bahillo P, Iturronobeitia-Bilbao JC (1995) Primera cita de *Callidiellum rufipenne* (Motschulsky, 1860) para la Península Ibérica (Coleoptera: Cerambycidae). *Boletín de la Asociación española de Entomología* 19: 204.
- Bercedo P, Bahillo P (1998) *Phoracantha recurva* (Coleoptera: Cerambycidae): Una nueva plaga en los eucaliptales españoles. *Boletín de la Sociedad Entomológica Aragonesa* 23: 52.
- Bercedo P, Bahillo P (1999) Primera cita para Europa de *Phoracantha recurva* Newman, 1840 (Coleoptera, Cerambycidae). *Estudios del Museo de Ciencias Naturales de Alava* 14: 169–174.
- Berger P (1992) Présence de *Phoracantha semipunctata* F. dans le sud de la France : une menace pour les eucalyptus (Coleoptera Cerambycidae). *Bulletin mensuel de la Société Linnéenne de Lyon* 61: 301–304.
- Bertolini S (1872) *Catalogo sinonimico e topografico dei Coleotteri d'Italia*. Firenze : Tipografia Cenniniana, 263 pp.
- Bijaoui R (1980) Notes de chasses et observations diverses : *Neoclytus acuminatus* (Col. Cerambycidae) dans le Tarn. *L'Entomologiste* 36: 268.
- Borges PAV, Cunha R, Gabriel R, Frias Martins A, Silva L and Vieira V (eds) *A list of the terrestrial fauna (Mollusca and Arthropoda) and flora (bryophyta, Pteridophyta and Spermatophyta) from the Azores*. Direccao Regional do Ambiente and Universidade das Açores, 317 pp.
- Bosmans B (2006) *Phoracantha recurva* (Coleoptera: Cerambycidae) found in a cluster of bananas *Phegea* 34: 105.
- Brustel H, Berger P, Cocquempot C (2002) Catalogue des Vesperidae et des Cerambycidae de la faune de France (Coleoptera). *Annales de la Société entomologique de France* 38: 443–461.
- Bytinski-Salz H (1956) The Cerambycidae of Israel. *Bulletin of the Research Council of Israel* 5B: 207–226.
- Cadahia D (1980) Proximidad de dos nuevos enemigos de los Eucalyptus en España. *Boletín del Servicio de Plagas forestales* 6: 165–192.
- Campadelli G, Sama G (1988) Prima segnalazione per l'Italia di cerambicide giapponese: *Callidiellum rufipenne* Motchulsky. *Bollettino dell'Istituto di Entomologia "Guido Grandi" della Università degli Studi di Bologna* 43: 69–73.
- Carter M, Smith M, Harrison R (2009) Genetic analyses of the Asian longhorned beetle (Coleoptera, Cerambycidae, *Anoplophora glabripennis*), in North America, Europe and Asia. *Biological Invasions*. doi 10.1007/s10530-009-9538-9
- Cavalcaselle B (1983) Osservazioni sulla diffusione di *Phoracantha semipunctata* F. in Sardegna, Sicilia e nell'Italia centro-meridionale. *Atti XIII Congresso Nazionale Italiano di Entomologia, Sestriere-Torino*, 455–464.
- Černý Z (2002) A contribution to the understanding of Beetles of the family Coleoptera: Cerambycidae in Greece. *Studie a Zprávy Okresního Muzea Praha-Východ* 14: 3–26.
- Chikatunov V, Kravchenko, Dorchin Y, Müller G (2006) The xylophagous beetles (Buprestidae, Lyctidae, Bostrichidae, Anobiidae, Cerambycidae, Scolytidae, Platypodidae) collected in the Israeli light trap survey and their association with the major phyto-geographical zones of Israel. Esperiana. *Buchreiche zur Entomologie* 12: 313–320.
- Chikatunov V, Pavlicek T, Nevo E (1999) Coleoptera of “Evolution Canyon”. Lower Nahal Oren, Mount Carmel, Israel. *Pensoft Series faunistica* 14: 1–174.

- Cocquempot C (1993) Notes de chasse et Observations diverses – Nouvelle extension pour *Phoracantha semipunctata* (F.) (Col. Cerambycidae). *L'Entomologiste* 49: 37.
- Cocquempot C (2007) Alien longhorned beetles (Coleoptera Cerambycidae): Original interceptions and introductions in Europe, mainly in France, and notes about recently imported species. *Redia* 89: 35–50.
- Cocquempot C, Debreuil M (2006) *Xylotrechus stebbingi* Gahan 1906 et *Phoracantha semipunctata* (Fabricius, 1775): historique de l'expansion française de deux envahisseurs (Coleoptera Cerambycidae). *Rutilans* 9: 85–89.
- Cocquempot C, Grousset C, Pellegrin D (2007) Distribution française de *Lucasianus levaillantii* (Lucas, 1846) et des sous-espèces d'*Icosium tomentosum* (Lucas, 1854) (Coleoptera Cerambycidae). *Rutilans* 10: 35–39.
- Cocquempot C, Hérard F, Reynaud P (2003) Les longicornes asiatiques *Anoplophora glabripennis* et *Anoplophora chinensis*, une menace sérieuse pour l'arboriculture fruitière, les plantes d'ornement et les forêts françaises. *Phytoma – La Défense des Végétaux* 561: 24–28.
- Cocquempot C, Sama G (2004) L'expansion circumméditerranéenne de *Phoracantha recurva* (Newman, 1840) (Coleoptera, Cerambycidae). *L'Entomologiste* 59: 209–214.
- Colombo M, Limonta L (2001) *Anoplophora malasiaca* Thomson (Coleoptera Cerambycidae Lamiinae Lamiini) in Europe. *Bollettino di Zoologia agraria e di Bachicoltura II Ser* 33: 65–68.
- Dauber D, Mitter H (2001) Das erstmalige Auftreten von *Anoplophora glabripennis* Motschulsky 1853 auf dem europäischen Festland (Coleoptera: Cerambycidae: Lamiinae). *Beiträge zur Naturkunde Oberösterreichs* 10: 503–508.
- De Fluiter HJ (1950) *Monochamus (Monohammus) galloprovincialis* Oliv. (Col.Cerambicidae). *Entomologische Berichten* 13: 135–136.
- Delvare G, Bon M-C, Hérard F, Cocquempot C, Maspero M, Colombo M (2004) Description of *Aprostocetus anoplophorae* n. sp. (Hymenoptera: Eulophidae), a new egg parasitoid of the invasive pest *Anoplophora chinensis* (Förster) (Coleoptera: Cerambycidae). *Annales de la Société entomologique de France* 40: 227–233.
- Demelt C (1974) Zusammenfassung und revision der cerambycidenfauna der Kanarischen Inseln. *Nouvelle Revue d'Entomologie* 4: 227–236.
- Dioli P, Vigano C (1990) Presenza in Valtellina di un cerambice nuovo per la Fauna italiana: *Xylotrechus stebbingi* Gahan, 1906 (Insecta, Coleoptera, Cerambycidae). *Il Naturalista Valtellinese* 1: 7–10.
- Duffy EAJ (1953a) *A Monograph of the immature stages of British and imported Timber Beetles (Cerambycidae)*. London: British Museum (Natural History). 350 pp.
- Duffy EAJ (1953b) *Trinophylum cibratrum* Bates (Col., Cerambycidae). A new Indian pest of British timber yards. *Entomologist's Gazette* 4: 254–264.
- EPPO (2004). First report of *Anoplophora glabripennis* in Germany. *EPPO Reporting Services* 5: 2004/072.
- EPPO (2006). Recent interceptions of *Anoplophora* species in United Kingdom. *EPPO Reporting Services* 5: 2006/098.
- EPPO (2008) Premier signalement de *Saperda candida* en Allemagne: addition à la Liste d'Alerte de l'OEPP. *EPPO Reporting services* 7: 2008/139.

- EPPO (2009a) De plus amples détails sur le foyer d'*Anoplophora chinensis* à Roma (IT). EPPO Reporting Services 3: 2009/048.
- EPPO (2009b) *Anoplophora chinensis* found on *Cornus* and *Crataegus* in the Netherlands. EPPO Reporting Services 9: 2009/173
- Evans S, Evans HF, Ikegami M (2008) Modeling PWN-Induced Wilt Expression: A Mechanistic Approach. In: Mota M, Vieira P (Eds) *Pine Wilt Disease: A Worldwide Threat to Forest Ecosystems*. The Netherlands: Springer Science+Business Media B.V., 259–278.
- EPPO (2010) *Anoplophora chinensis* found again in the Netherlands. EPPO Reporting Services 2 : 2010/025
- Fauna Europaea. <http://www.faunaeur.org>.
- Fauvel (1884) Les Longicornes Gallo-Rhénans (suite) - Catalogue. *Revue d'Entomologie* 3: 317–390.
- Frank H (2002) Pathways of arrival. In: Hallman GJ, Schwalbe CP *Invasive Arthropods in Agriculture: Problems and Solutions*. Enfield, UK: Sciences Publishers Inc., 71–86.
- Friedman ALL, Rittner O, Chikatunov VI (2008) Five new invasive species of longhorn beetles (Coleoptera: Cerambycidae) in Israel. *Phytoparasitica* 36: 242–246
- Gilmour EF (1948) *Trinophylum cibratum* Bates (Col., Cerambycidae) new to Britain. *The Entomologist's monthly Magazine*, 84: 12–16.
- Haack RA, Poland TM, Gao RT (2000) The United States experience with the exotic Cerambycid *Anoplophora glabripennis*: Detection, Quarantine, and Control. In: *Quarantine pests, risks for the forestry sector and their effects on foreign trade. Proceedings on CD-Room of Silvotecna Conference 14, 27–28 June 2000*. Concepcion, Chile: CORMA. 12 pp.
- Haack RA, Law KR, Mastro VC, Ossenbruggen SH, Raimo BJ (1997) New York's battle with the Asian Long-Horned Beetle. *Journal of Forestry* 95: 11–15.
- Haack RA, Hérard F, Sun JH, Turgeon JJ (2010) Managing invasive populations of Asian longhorned beetle and Citrus longhorn beetle: A worldwide perspective. *Annual Review of Entomology* 55: 521–546.
- Hérard F, Ciampitti M, Maspero M, Krehan H, Benker U, Boegel C, Schrage R, Bouhot-Delduc L, Bialooki P (2006) *Anoplophora* species in Europe: infestations and management processes. *Bulletin OEPP/EPPO Bulletin* 36: 470–474.
- Hérard F, Maspero M, Ramualde N, Jucker C, Colombo M, Ciampitti M, Cavagna B (2009) *Anoplophora glabripennis* - Eradication programme in Italy (April 2009). http://www.eppo.org/QUARANTINE/anoplophora_glabripennis/ANOLGL_IT.htm.
- Hérard F, Roques A (2009) Current status of *Anoplophora* spp. in Europe and an update on suppression efforts. In: Gottschalk KW (Ed) *Proceedings of the 20th U.S. 20th USDA Interagency Research Forum on Invasive Species Annapolis, Maryland, 13- 16 January 2009*. Gen. Tech. Rep. NE-337. Morgantown, USA: USDA Forest Service, Northeastern Research Station.
- Heyrovský L (1930) Entomologické Prírucky XV. Catalogus Coleopterum Cechosloveniae – 1. Cerambycidae. *Casopis Ceskoslovenské společnosti Entomologické* 26–27: 1–61.
- Heyrovský L (1951) Catalogus Coleopterum Cechosloveniae. Supplementum. Cerambycidae (Tesaríci). *Casopis Československé společnosti Entomologické*, 48: 43–53.

- Heyrovský L, Sláma G (1992) *Tesaríkovití – Coleoptera, Cerambycidae*. Zlín, Czech Republic: Kabourek. 367pp.
- Horion A (1974) *Faunistik der mitteleuropäischen Käfer 12: Cerambycidae – Bockkäfer*. Überlingen-Bodensee. 228 pp.
- Hunt T, Bergsten J, Levkanicova Z, Papadopoulou A, Saint-John O, Wild R, Hammond P M, Ahrens D, Balke M, Caterino M S, Gómez-Zurita J, Ribera I, Barraclough TG, Bocakova M, Bocak L, Vogler AP (2007) A Comprehensive Phylogeny of Beetles Reveals the Evolutionary Origins of a Super-radiation. *Science*, 318: 1913–1916.
- Ilić N (2005) [Longhorn beetles (Coleoptera, Cerambycidae) from Serbia. Faunistic review] (in Serbian) Belgrade: SZGR "Joksimović". 180pp.
- Jucker C, Tantardini A, Colombo M (2006) First record of *Psacothea hilaris* (Pascoe) in Europe (Coleoptera Cerambycidae lamiinae Lamiini). *Bollettino di Zoologia agraria e di Bachicoltura* 38: 187–191.
- Jucker C, Maspero M, Colombo M (2007) Principali fitofagi in ambiente urbano e loro contenimento. *Informatore fitopatologico*: 22–25.
- Kawai Miho, Etsuko Shoda-Kagaya, Tadashi Maehara T, Zhou ZH, Lian CL, Iwata RT, Yamane A, Hogetsu T (2006). Genetic structure of pine sawyer *Monochamus alternatus* (Coleoptera: Cerambycidae) populations in Northeast Asia: consequences of the spread of Pine Wilt Disease. *Environmental Entomology* 35, 569–579.
- Köhler F (2000) Erster Nachtrag zum „Verzeichnis der Käfer Deutschlands“. *Entomologische Nachrichten und Berichte* 44: 60–84.
- Komazaki S, Sakagami Y (1989) Capture-Recapture Study on the Adult Population of the White Spotted Longicorn Beetle, *Anoplophora malasiaca* (Thomson) (Coleoptera: Cerambycidae) in a Citrus Orchard. *Applied Entomology and Zoology*, 24: 78–84.
- Korcynski I (1985) The Biology of *Nathrius brevipennis* (Muls.) (Coleoptera, Cerambycidae) in Poland. *Polskie Pismo Entomologiczne* 55: 73–78.
- Lawrence JF, Newton AF (1995) Families and subfamilies of Coleoptera (with selected genera, notes, references and data of family-group names. In: Pakaluk J, Ślipiński SA (Eds) *Biology, Phylogeny, and Classification of Coleoptera*. Papers celebrating the 80th Birthday of Roy Crowson. Warzawa: Muzeum i Instytut Zoologii PAN, 779–1006.
- Lemos-Perreira AB (1978) Sobre o aparecimento em Portugal de um Coleóptero Longicórnia exótico, do género *Acrocinus*. *Publicações do Instituto de Zoologia «Dr. Augusto Nobre»*, Faculdade de Ciências do Porto 138: 1–13.
- Linnaeus C von (1758) *Systema naturae per regna tria naturae, secundum classes, ordines, genera, species, cum characteribus, differentiis, synonymis, locis*. 10th Edition. Holmiæ, Impensis direct. Laurentii Salvii (Salvius)
- Lucht WH (1987) *Die Käfer Mitteleuropas. Katalog*. Krefeld, Germany: Goecke & Evers Verlag. 342pp.
- MacLeod A, Evans HF, Baker RHA (2002) An analysis of pest risk from an Asian longhorn beetle (*Anoplophora glabripennis*) to hard wood trees in the European community. *Crop Protection*, 21: 635–645.
- Maspero M, Cavalieri G, D'Angelo G, Jucker C, Valentini M, Colombo M, Hérard F, Lopez J, Ramualde N, Ciampitti M, Caremi G, Cavagna B (2007a) *Anoplophora chinensis* - Eradi-

- cation programme in Lombardia (Italy) http://www.eppo.org/QUARANTINE/anoplophora_chinensis/chinensis_IT_2007.htm.
- Maspero M, Jucker C, Colombo M (2007b) First record of *Anoplophora glabripennis* (Motschulsky) (Coleoptera Cerambycidae Lamiinae Lamiini) in Italy. *Bollettino di Zoologia agraria e di Bachicoltura*, Serie II 39: 161–164.
- Mayet V (1905) Le *Lucasianus levaillanti* Lucas (Col.), sa découverte en France et ses mœurs. *Bulletin de la Société entomologique de France*: 277–279.
- Mazzeo G, Siscaro G (2007) Presenza di *Phoracantha recurva* su eucalipto in Sicilia. *Informatore fitopatologico*: 35–37.
- Mendizábal M (1944) Cerambícidos de interés agrícola. *Boletín de Patología vegetal y Entomología agrícola* 11: 463–476.
- Méquignon A (1935) Voyage de MM. L. Chopard et A. Méquignon aux Açores (août- septembre 1930) – VIII. Coléoptères américains acclimatés aux Açores. *Bulletin de la Société entomologique de France* 13: 203–204.
- Mifsud D (2002) Longhorns beetles of the Maltese Islands (Coleoptera, Cerambycidae). *The Central Mediterranean Naturalist* 3: 161–168.
- Mifsud D, Booth R (1997) Further contributions to the knowledge of the Longhorn Beetles (Coleoptera: Cerambycidae) of the Maltese Islands. *The Central Mediterranean Naturalist* 2: 35–36.
- Mifsud D, Dandria D (2002) Introduction and establishment of *Phrynetes leprosa* (Fabricius) (Coleoptera, Cerambycidae) in Malta. *The Central Mediterranean Naturalist* 3: 207–210.
- Miquel ME (2008) The presence of *Phoracantha recurva* (Newman) (Coleoptera: Cerambycidae) in France and how to differentiate it from *P. semipunctata*. *British Journal of Natural History* 21: 193–194.
- Mota MM, Braasch H, Bravo MA, Penas AC, Burgermeister W, Metge K and Sousa E (1999) First report of *Bursaphelochus xylophilus* in Portugal and in Europe. *Nematology* 1: 727–734.
- Napp DS (1994) Phylogenetic relationships among the subfamilies of Cerambycidae (Coleoptera – Chrysomeloidea). *Revista Brasileira de Entomologia* 38: 265–419.
- Nolte O, Krieger D (2008) Nachweis von *Saperda candida* Fabricius 1787 auf Fehmarn – eine weitere, bereits in Ansiedlung befindliche, eingeschleppte Käferart in Mitteleuropa. *DgaadE-Nachrichten* 22: 133–136.
- Nüssler H (1961) Ein beständiges Vorkommen des nearktischen Bockkäfers *Parandra brunnea* Fabr. (Col. Cerambycidae) in Deutschland. *Abhandlungen und Berichte aus dem Staatlichen Museum für Tierkunde in Dresden* 26: 125–130.
- Orousset J (1984) *Phoracantha semipunctata* Fabr., un ravageur des eucalyptus présent en Corse (Col. Cerambycidae). *Nouvelle Revue d'Entomologie* 1: 322.
- Orousset J (1991) Présence aux Îles Canaries du ravageur des Eucalyptus *Phoracantha semipunctata* (Col. Cerambycidae). *Nouvelle Revue d'Entomologie* 8: 76.
- Orousset J (2000) *Phoracantha recurva* Newman sera-t-il à ajouter à la faune de France ? (Coleoptera, Cerambycidae). *Le Coléoptériste* 39: 129–131.
- Özdikmen H (2008) A nomenclatural act: some nomenclatural changes on palaeartic long-horned beetles (Coleoptera: Cerambycidae). *Munis Entomology and Zoology* 3: 707–715.

- Palmeri V, Campolo O (2006) Sulla presenza di *Phoracantha recurva* e *Phoracantha semipunctata* F. (Coleoptera Cerambycidae) in Calabria. *Bollettino di Zoologia agraria e di Bachicoltura* 38: 251–254.
- Pellegrin D (1990) *Icosium tomentosum* Lucas, espèce nouvelle pour la France continentale (Col. Cerambycidae Cerambycinae). *L'Entomologiste*, t. 46 (4): 167–169.
- Pellegrin D, Cocquempot C (2001) Réhabilitation de la présence en France de *Lucasianus levallanti* (Lucas, 1849) et nouvelles données géographiques. *Biocosme mésogéen* 18: 27–31.
- Pérez Moreno I (2001) *Plagas introducidas em España peninsular em la segunda mitad del siglo XX*. ARACNET 4 <http://entomologia.rediris.es/aracnet/num4/entomap/index.htm>.
- Picard F (1937) Sur les Cérambycides de Madère et des îles voisines. *Compte rendu sommaire des Séances de la Société de Biogéographie* 13: 70–72.
- Pil N, Stojanović D (2005) Some rare longhorn beetles (Coleoptera: Cerambycidae) without Protection on the national level found on Mt. Fruška Gora, Serbia. *Archives of Biological Science Belgrade* 57: 137–142.
- Plavilstshtikov NN (1934) *Bestimmungs-Tabellen der europäischen Coleopteren*. 112 Heft. Cerambycidae III. Teil. Cerambycinae: Cerambycini II1 (Callichromina, Rosaliina, Callidiina), Troppau, Germany: Verlag Edmund Reitter. 230pp.
- Plaza Lama J (1990) Primera cita para la fauna ibérica de *Lucasianus levallanti* (Lucas, 1849) (Col. Cer.). *Boletín del Grupo Entomológico de Madrid* 5: 73–75.
- Reineck G (1919) Die Insekten der Mark Brandenburg. 2. Coleoptera. Cerambycidae. *Beiheft der Deutsche Entomologische Zeitschrift* 63: 1–92.
- Rossem G. van, van de Bund CF, Burger HC, de Goffau LJW (1981) Bijzondere aantastingen door insecten in 1980. *Entomologische Berichten* 41: 84–87.
- Ruiz JL, Barranco P (1998) *Phoracantha recurva* Newman, 1840, nueva especie plaga para la Región Mediterránea (Coleoptera: Cerambycidae). *Boletín de la Asociación Española de Entomología* 22: 227–228.
- Sama G (1984) *Fauna d'Italia Vol. XXV. Coleoptera Cerambycidae, Catalogo topographico e sinonimico*. Bologna, Italia: Edizioni Calderini. 216 pp.
- Sama G (2002) *Atlas of the Cerambycidae of Europe and Mediterranean area. Vol 1: Northern, Western, Central and Eastern Europe*. Zlín, Czech Republic : Kabourek. 173 pp.
- Sama G (2006a) Notes on *Taeniotes scalaris* (Fabricius, 1781) and *T. cayennensis* (Thomson, 1859) (Coleoptera: Cerambycidae) in the Azorean Archipelago. *Boletín de la Sociedad Entomológica Aragonesa* 39: 231–234.
- Sama G (2006b) Taxonomical remarks on *Xylotrechus smei* (Castelnau & Gory, 1841) and *X. stebbingi* Gahan, 1906 and their distribution in Western Palaearctic region. *Doriana* 7: 1–6.
- Sama G, Bocchini R (2003) *Phoracantha recurva* (Newman, 1840) (Insecta Coleoptera Cerambycidae), prima segnalazione per la fauna italiana. *Quaderno di Studi e Notizie di Storia naturale della Romagna* 18: 168.
- Sama G, Buse J, Orbach E, Friedman ALL, Rittner O, Chikatunov V (2010) A new catalogue of the Cerambycidae (Coleoptera) of Israel with notes on their distribution and host plants. *Munis Entomology and Zoology* 5: 1–51.
- Šefrová H, Laštůvka Z (2005) Catalogue of alien animal species in the Czech Republic. *Acta Universitatis Agriculturae et Silviculturae Mendelianae Brunensis* 53: 151–170.

- Sama G, Cocquempot C (1995) Note sur l'extension européenne de *Xylotrechus stebbingi* Gahan, 1906 (Coleoptera, Cerambycidae, Clytini). *L'Entomologiste* 51: 71–75.
- Schembri S, Sama G (1986) The Cerambycidae of the Maltese Islands (Coleoptera). *Bollettino della Società entomologica italiana* 118: 93–100.
- Schmidt G, Schmidt HU (1990) Ein ungewöhnlicher “Gast” aus einem Bonsai- Bäumchen: *Anoplophora malasiaca* Thoms. (Coleoptera: Cerambycidae). *Mitteilungen des Internationalen Entomologischen Vereins* 15: 69–75.
- Serrano ARM (1982) Contribuciao para o conhecimato do poro amerto, distribuciao e oviger dos Coleopteros do Archipelago dos Açores. *Boletim do Museu Municipal do Funchal* 34: 67–104.
- Sliwinski Z (1958) *Nathrius brevipennis* (Muls.) Bosq. a new species of beetle (Coleoptera, Cerambycidae) for fauna Polands. *Polskie Pismo Entomologiczne* 28: 129–131.
- Smith MT, Bancroft J, Li G, Gao R, Teale S (2001) Dispersal of *Anoplophora glabripennis* (Cerambycidae). *Environmental Entomology* 30: 1036–1040
- Speight MCD (1988) The Irish Cerambycid fauna (Coleoptera : Cerambycidae). *Bulletin of the Irish biogeographical Society* 11: 41–76.
- Sýkorová M (2008) *Molecular phylogeny of subfamilies Spondylidinae and Lepturinae based on mitochondrial 16S rDNA, BCc.* PhD Thesis. České Budějovice, Czech Republic: Faculty of Science, University of South Bohemia. 34pp.
- Szeoke K, Hegyi T (2002) A szolo uj kartevoje az amerikai darazscincer (*Neoclytus acuminatus* Olivier). [A new grapevine pest: redheaded ash borer (*Neoclytus acuminatus* Olivier)]. *No-venyedelel Majus* 38: 268–269.
- Tassi F (1969) Un longicorne australiano per la prima volta in Italia (Col. Cerambycidae). *Bulletino dell'Associazione Romana di Entomologia* 24: 69–71.
- Teunissen (2002) Waarnemingen van *Xylotrechus stebbingi* in Griekenland. Een Aziatische wespennboktor die zich in korte tijd heeft verbreid in het Middellandsee-Zeegebied. *Entomologische Berichten* (Amsterdam) 62: 57–58.
- Tomiczek C, Hoyer-Tomiczek U (2008). Biology Studies Relevant to the Vector Role of *Monochamus* Species for PineWood Nematode. In: Mota M, Vieira P (2008) *Pine Wilt Disease: A Worldwide Threat to Forest Ecosystems*. Dordrecht, The Netherlands: Springer, 215–221.
- Verdugo Páez AV (2004) Los cerambícidos de Andalucía (Coleoptera: Cerambycidae). Córdoba, Spain: Sociedad Andaluza de Entomología. Monográfico 1. 148 pp.
- Villiers A (1967) Coléoptères Cerambycides de l'île de Chypre. *L'Entomologiste* 23: 63–64.
- Villiers A (1979) Un nouveau Clytini en France ? *L'Entomologiste* 35: 144.
- Vincent R (2007) *Catalogue des Coléoptères du département de la Saône-et-Loire (F-71). Volume I: Cerambycidae.* Terre Vive, Supplément Hors-Série: 183 pp.
- Vives E (1995) Notas sobre longicornios ibéricos (V). Cerambícidos importados o aclimatados en la Península Ibérica (Coleoptera, Cerambycidae). Zapateri, *Revista aragonesa de Entomología* 5: 165–174.
- Wang Q (1995) A Taxonomic Revision of the Australian Genus *Phoracantha* Newman (Coleoptera: Cerambycidae). *Invertebrate Taxonomy*, 9: 865–958.

- Weidner H (1973) Insekten als Schädlinge an Drogen in Apotheken un Drogerien. *Anzeiger für Schädlingskunde und Pflanzen- und Umweltschutz vereinigt mit Schädlingsbekämpfung* 46: 177–180.
- Weyers M (1875) Communication sur *Leptidea brevipennis* à Bruxelles. *Annales de la Société entomologique de Belgique, Comptes rendus des Séances* 18: 86–87.
- Weyers M (1876) Communication à propos de Longicornes nouveaux pour la faune belge. *Annales de la Société entomologique de Belgique, Comptes rendus des Séances* 19: 65.
- Wiel P van der (1956) Bijdrage tot de kennis der Nederlandse kevers, IV. *Tijdschrift voor Entomologie*, t. 99 (1–2): 1–21.
- Winkler A (1932) *Catalogus Coleopterum regionis palaearcticae*. Wien: Albert Winkler Verlag: 1135–1226.
- Wittenberg R (Ed) (2005) An inventory of alien species and their threat to biodiversity and economy in Switzerland. Délemont, Switzerland: CABI Bioscience Switzerland Centre, Report to Swiss Agency for Environment, Forest and Landscape. 417 pp.
- Wollaston TV (1863) On the Canarian Longicorns. *Journal of Entomology* 8: 99–110.
- Worner SP (2002) Predicting the invasive potential of exotic insects. In: Hallman GJ, Schwalbe CP *Invasive Arthropods in Agriculture: Problems and Solutions*. Enfield, UK: Sciences Publishers Inc., 119–137.

Table 8.I.1. List and characteristics of the Cerambycidae species alien to Europe. Status: A: Alien to Europe; C: cryptogenic species. Country codes abbreviations refer to ISO 3166 (see appendix I). Habitat abbreviations refer to EUNIS (see appendix II).

Family <i>Species</i>	Status	Regime	Native range	1st record in Europe	Invasive countries	Habitat	Hosts	References
<i>Acanthoceres jaspidea</i> Germar, 1824	A	phytophagous	Brazil	1880, PT-AZO	I2	<i>Acacia</i> , <i>Albizia</i>	Borges et al. 2005, Méquignon 1935, Serrano 1982	
<i>Acrocinus longimanus</i> (Linnaeus, 1758)	A	phytophagous	Brazil	1977, PT	PT, PT-MAD	I2	Moraceae, Apocynaceae	Lemos-Pereira 1978, Vives 1995
<i>Anoplophora chinensis</i> (Fürster, 1848) (= <i>A.</i> <i>maliaciata</i> Thompson, 1865)	A	phytophagous	China South-Central	2000, IT	IT, NL	FB, FA, I2, G	<i>Acer</i> , <i>Betula</i> , <i>Carpinus</i> , <i>Citrus</i> , <i>Corylus</i> , <i>Rosa</i> and deciduous shrubs (polyphagous)	Cocquempot 2007, Colombo and Limonta 2001, 2009a, EPPO 2009b, Evans et al. 2008, Hérard et al. 2006
<i>Anoplophora glabripennis</i> (Motschulsky, 1853)	A	phytophagous	China South-Central	2001, AT	AT, DE, FR, IT	FB, FA, I	<i>Acer</i> , <i>Aesculus</i> , <i>Betula</i> , <i>Carpinus</i> , <i>Fagus</i> , <i>Populus</i> , <i>Salix</i>	Carter et al. 2009, Cocquempot 2007, Cocquempot et al. 2003, Dauber and Mitter 2001, EPPO 2004, Hérard et al. 2006, 2009
<i>Callidiellum rufipenne</i> (Motschulsky, 1860)	A	phytophagous	Eastern Asia, Japan	1906, FR	ES, FR, IT	FA, FB, G1, G5, J4	Cupressaceae (<i>Cupressus</i> <i>macrocarpa</i>)	Bahillo and Iturriondobetia 1995, Campadelli and Sama 1988, Cocquempot 2007
<i>Chlorophorus annularis</i> (Fabricius, 1787)	A	phytophagous	Asia-Temperate	1991, ES	ES	G	Bamboo	Vives 1995
<i>Cyrtognathus forficatus</i> (Fabricius, 1792)	A	phytophagous	Africa	1872, MT	MT	U	Unknown	Bertolini 1872
<i>Dendrobium mauritanicum</i> Buquet, 1840	A	phytophagous	Northern Africa	1884, FR	ES ?, FR ?	E7, F5, F8, FB, I2, X11	<i>Nerium</i> <i>oleander</i>	Brustel et al. 2002, Faure 1884, Mendizábal 1944, Verdugo 2004

Family <i>Species</i>	Status	Regime	Native range	1st record in Europe	Invaded countries	Habitat	Hosts	References
<i>Deroplia albida</i> (Brullé, 1838)	A	phytophagous	Canary Islands	1988, ES	ES	E7, F6, FB, G5	<i>Pelargonium</i>	Vives 1995
<i>Lucasiatus levillantii</i> (Lucas, 1846)	A	phytophagous	Northern Africa	1905, FR	ES, FR, PT	FA, G, FB	<i>Cupressus</i>	Brustel et al. 2002, Cocquempot et al. 2007, Mayet 1905, Pellegrin and Cocquempot 2001, Plaza Lama 1990, Vives 1995
<i>Neochytus acuminatus</i> (Fabricius, 1775)	A	phytophagous	South-Central U.S.A.	1908, IT	CH, CZ, DE, FR, HR, HU, IT, ME, PT-MAD, RS, SI	FB, G, G1, G5, IZ, X11	<i>Ulmus</i> , <i>Fraxinus</i> , <i>Juglans</i>	Bijaoui 1980, Brustel et al. 2002, Cocquempot 2007, Heyrovský 1951, Ilić 2005, Picard 1937, Pil and Stojanović 2005, Reineck 1919, Sama 1984, Tassi 1969, Villiers 1979, Winkler 1932, Wittenberg 2005
<i>Oxymerus aculeatus lebisi</i> Dupont, 1838	C	phytophagous	Unknown	Unknown	ES-CAN	U	<i>Calophyllum</i>	Alluaud 1935
<i>Parandra brunnea</i> (Fabricius, 1789)	A	phytophagous	North America	1916, DE	DE	G, J1	<i>Tilia</i> , <i>Populus</i> , deciduous trees	Grämer 1961, Nüssler 1961
<i>Phronacantha recurva</i> Newman, 1840	A	phytophagous	Australia	1992, IT	ES, GR, IL, IT, IT-SAR, IT-SIC, MT, PT	G1	<i>Eucalyptus</i>	Beredo and Bahillo 1998, Beredo and Bahillo 1999, Černý 2002, Cocquempot 2007, Cocquempot and Sama 2004, Friedman et al. 2008, Mazzeo and Siscato 2007, Mifsud 2002, Miquel 2008, Oroussot 2000, Palmeri and Campolo 2006, Pérez Moreno 2001, Ruiz and Barranco 1998, Sama and Boccolini 2003, Sama et al. 2010, Wang 1995

Family Species	Status	Regime	Native range	1st record in Europe	Invaded countries	Habitat	Hosts	References
<i>Phoracantha semipunctata</i> (Fabricius, 1775)	A	phytophagous	Australia	1948, IL	CY, FR, FR-COR, ES, ES-CAN, GR, IL, II, IT-SAR, IT-SIC, MT, PT, PT-MAD	FB, G, G1, G5, IZ, X11	<i>Eucalyptus</i>	Berger 1992, Brustel et al. 2002, Cadahia 1980, Cavalcaselle 1983, Černý 2002, Cocquempot 1993, Cocquempot and Sama 2004, Mifsud and Booth 1997, Oroussel 1984, Oroussel 1991, Sama et al. 2010, Teunissen 2002, Vives 1995, Wang 1995
<i>Phrynetes leprosa</i> (Fabricius, 1775)	A	phytophagous	South Tropical Africa	1997, FR	FR, MT	G	<i>Morus nigra</i>	Mifsud and Dandria 2002, Vincent 2007
<i>Taeniotes cayennensis</i> Thomson, 1859	A	phytophagous	Central America	1858, PT	PT-AZO	U	Tropical trees	Sama 2006a
<i>Trinophyllum cibratrum</i> (Bates, 1878)	A	phytophagous	India	Unknown	GB	I2	Deciduous trees, <i>Larix</i> , <i>Pinus</i> (polyphagous)	Duffy 1953b, Gilmour 1948
<i>Xylotrechus stebbingi</i> Gahan, 1906	A	phytophagous	Central Asia	1990, IT	CH, CY, DE, FR, GR, GR-CRE, GR-NEG, GR-SEG, II, IT, IT-SAR	FB, G, G1, G5, IZ, X11	<i>Alnus</i> , <i>Ficus</i> , <i>Morus</i> , <i>Populus</i>	Cocquempot 2007, Cocquempot and Debreuil 2006, Dioli and Vigano 1990, Köhler 2000, Sama 2006b, Sama et al. 2010, Šefiorová and Laštvíkova 2005, Tomiczek and Hoyer-Tomiczek 2008, Wittenberg 2005

Table 8.1.2. List and characteristics of the Cerambycidae species alien in Europe. Country codes abbreviations refer to EUNIS (see appendix II).

Family species	Regime	Native range	Invaded countries	Habitat	Hosts	References
<i>Arhopalus rusticus</i> (Linnaeus, 1758)	phytophagous	Continental Europe	PT-AZO, PT-MAD	G3	<i>Pinus, Picea, Abies, Larix</i>	Fauvel 1897, Picard 1937, Serrano 1982
<i>Aromia moschata</i> (Linne, 1758)	phytophagous	Continental Europe	PT-AZO	I2	<i>Salix, Populus, Alnus</i>	Borges et al. 2005
<i>Cerambyx carinatus</i> Küster, 1846	phytophagous	Balkans	MT	G	<i>Prunus</i>	Sama and Cocquempot 1986
<i>Cerambyx nodulosus</i> Germats, 1817	phytophagous	Balkans	MT	G	<i>Pyrus, Malus</i>	Fauvel 1897, Schembri and Sama 1986
<i>Cytisus arietis</i> (Linne, 1758)	phytophagous	Continental Europe	PT-MAD	E5, G, G1, G5	Deciduous trees (polyphagous)	Picard 1937, Wollaston 1854
<i>Gracilia minuta</i> (Fabricius, 1778)	phytophagous	Southern Europe	AT, CH, ES-CAN, IE, LV, LT, PT-AZO, PT-MAD	F3, G, G5	Deciduous trees (polyphagous)	Borges et al. 2005, Byrtinski-Salz 1956, Lucht 1987, Speight 1988, Wollaston 1863
<i>Icosium tomentosum atticum</i> Ganglbauer, 1881	phytophagous	Southeastern Europe	FR	G3	Cupressaceae	Cocquempot et al. 2007, Pellegrin 1990
<i>Monochamus galloprovincialis</i> (Olivier, 1795)	phytophagous	Southwestern Europe	NL	G3	<i>Pinus</i>	De Fluiter 1950
<i>Monochamus sartor</i> (Fabricius, 1787)	phytophagous	Northern Europe, Alps	BE, NL	G3	<i>Picea</i>	Fauvel 1884, Wiel 1956, Lucht 1987
<i>Monochamus sutor</i> (Linnaeus, 1758)	phytophagous	Central and Northern Europe	BE, PT	G3	<i>Picea, Pinus</i>	Speight 1988, Weyers 1876
<i>Morimus asper funereus</i> Mulsant, 1863	phytophagous	Southeastern Europe	CZ, MT	G	Deciduous trees (polyphagous)	Schembri and Sama 1986, Šefrová and Laštívka 2005

Family species	Regime	Native range	Invaded countries	Habitat	Hosts	References
<i>Nathrius brevipennis</i> (Mulsant, 1839)	phytophagous	Southwestern Europe	AT, BE, CH, CZ, DE, GB, IE, LU, LV, PL, PT-AZO	F3	Deciduous and conifer trees (polyphagous)	Adlbauer 2006, Borges et al. 2005, Duffy 1953a, Heyrovský 1930, Korcynski 1985, Lucht 1987, Slivinski 1958, Speight 1988, Weidner 1973, Weyers 1875
<i>Phymatodes testaceus</i> (Linne, 1758)	phytophagous	Continental Europe	PT-AZO	G	Deciduous and fruit trees, preferably on <i>Quercus</i>	Fauvel 1897, Picard 1937, Wollaston 1854
<i>Poecilium lividum</i> (Rossi, 1794)	phytophagous	Southeastern Europe	BE, CH, CZ, DE, LU, NL	G,J1	<i>Quercus, Castanea</i>	Lucht 1987, Heyrovský and Sláma 1992, Horion 1974, Šeffrová and Laštívka 2005, Wittenberg 2005
<i>Rhagium inquisitor</i> (Linne, 1758)	phytophagous	Continental Europe	IE	G3	Conifers (<i>Pinus, Picea, Abies, Larix</i>); deciduous trees (<i>Betula, Fagus, Quercus</i>)	Speight 1988
<i>Rosalia alpina</i> (Linne, 1758)	phytophagous	Central Europe, Alps	MT	G, I2, J1	<i>Fagus</i> , and other deciduous trees	Horion 1974, Schembri and Sama 1986
<i>Scitoleptura rubra</i> (Linne, 1758)	phytophagous	Central Europe	PT-AZO	G3	Conifers (<i>Pinus, Picea, Abies, Larix</i>)	Borges et al. 2005
<i>Srotomatium unicolor</i> (Olivier, 1795)	phytophagous	Southeastern Europe	PT-MAD	G	Deciduous trees (mostly) and conifers (polyphagous)	Fauvel 1897, Picard 1937
<i>Trichofersus fasciculatus</i> (Feldermann, 1837)	phytophagous	Southeastern Europe	CH, PT-MAD	G	Deciduous trees (polyphagous)	Allenspach 1973, Picard 1937
<i>Trichofersus griseus</i> (Fabricius, 1792)	phytophagous	Southeastern Europe	CZ	G	<i>Ficus, Pistacia, Rosa</i>	Šeffrová and Laštívka 2005
<i>Xylotrechus arnicola</i> (Olivier, 1795)	phytophagous	Southeastern Europe	SP-CAN	G	Deciduous trees (polyphagous)	Demelt 1974