

Cerambycidae of Tennessee

Closed circles represent previously published county records, museum specimen records, and specimens examined. Open circles are county records reported in Jamerson (1973) for which a specimen could not be located. Future collections are needed to substantiate these accounts.

Prioninae: Macrotomini

Fig. 4. *Archodontes melanoplus melanoplus* (L.)

Prioninae: Prionini

Fig. 7. *Derobrachus brevicollis* Audinet-Serville

Fig. 10. *Prionus (Prionus) laticollis* (Drury)

Necydalinae: Necydalini

Fig. 13. *Necydalis melitta* (Say)

Disteniinae: Disteniini

Fig. 2. *Elytrimitatrix (Elytrimitatrix) undata* (F.)

Fig. 5. *Mallodon dasystomus dasystomus* Say

Fig. 8. *Orthosoma brunneum* (Forster)

Fig. 11. *Prionus (Prionus) pocularis* Dalman

Spondylidinae: Asemini

Fig. 14. *Arhopalus foveicollis* (Haldeman)

Parandrinae: Parandriini

Fig. 3. *Neandra brunnea* (F.)

Prioninae: Meroscheliscini

Fig. 6. *Tragosoma harrisii* (LeConte)

Fig. 9. *Prionus (Neopolyarthron) imbricornis* (L.)

Prioninae: Solenopterini

Fig. 12. *Sphenosethus taslei* (Buquet)

Fig. 15. *Arhopalus rusticus obsoletus* (Randall)

Suppl. Figs. 2-15. Tennessee county collection localities for longhorned beetle (Cerambycidae) species: Disteniinae, Parandrinae, Prioninae, Necydalinae, Spondylinae: Asemini (*in part*).

Spondylidinae: Asemini (ctd.)

Fig. 16. *Asemum striatum* (L.)

Fig. 17. *Tetropium schwarzianum* Casey

Fig. 18. *Atimia confusa confusa* (Say)

Spondylidinae: Saphanini

Fig. 19. *Michthisoma heterodoxum* LeConte

Lepturinae: Desmocerini

Fig. 20. *Desmocerus palliatus* (Forster)

Lepturinae: Encyclopiini

Fig. 21. *Encyclops caerulea* (Say)

Lepturinae: Lepturini

Fig. 22. *Alosternida chalybaea* (Haldeman)

Fig. 23. *Analeptura lineola* (Say)

Fig. 24. *Anoplodera (Anoploderomorpha) pubera* (Say)

Fig. 25. *Bellamira scalaris* (Say)

Fig. 26. *Brachyleptura champlaini* Casey

Fig. 27. *Brachyleptura circumdata* (Olivier)

Fig. 28. *Brachyleptura rubrica* (Say)

Fig. 29. *Brachyleptura vagans* (Olivier)

Fig. 30. *Charisalia americana* (Haldeman)

Suppl. Figs. 16-30. Tennessee county collection localities for longhorned beetle species: Spondylinae, Lepturinae: Desmocerini to Lepturini (*in part*).

Lepturinae: Lepturini (*continued*)

Fig. 31. *Grammoptera exigua* (Newman)

Fig. 32. *Grammoptera haematites* (Newman)

Fig. 33. *Grammoptera subargentata* (Kirby)

Fig. 34. *Idiopidonia pedalis* (LeConte)

Fig. 35. *Judolia cordifera* (Olivier)

Fig. 36. *Leptura (Leptura) subhamata* Casey

Fig. 37. *Lepturopsis biforis* (Newman)

Fig. 38. *Neoalosterna capitata* (Newman)

Fig. 39. *Stenelytrana emarginata* (F.)

Fig. 40. *Stictoleptura canadensis canadensis* (Olivier)

Fig. 41. *Strangalepta abbreviata* (Germar)

Fig. 42. *Strangalia acuminata* (Olivier)

Fig. 43. *Strangalia bicolor* (Swederus)

Fig. 44. *Strangalia famelica famelica* Newman

Fig. 45. *Strangalia famelica solitaria* Haldeman

Suppl. Figs. 31-45. Tennessee county collection localities for longhorned beetle species: Lepturinae: Lepturini (*continued*).

Lepturinae: Lepturini (*continued*)

Fig. 46. *Strangalia luteicornis* (F.)

Fig. 47. *Strophiona nitens* (Forster)

Fig. 48. *Trachysida mutabilis* (Newman)

Fig. 49. *Trigonarthris minnesotana* (Casey)

Fig. 50. *Trigonarthris proxima* (Say)

Fig. 51. *Typocerus acuticauda acuticauda* Casey

Fig. 52. *Typocerus deceptus* Knull

Fig. 53. *Typocerus lugubris* (Say)

Fig. 54. *Typocerus lunulatus lunulatus* (Swederus)

Fig. 55. *Typocerus octonotatus* (Haldeman)

Fig. 56. *Typocerus sinuatus* (Newman)

Fig. 57. *Typocerus velutinus velutinus* (Olivier)

Fig. 58. *Typocerus zebra* (Forster)

Fig. 59. *Xestoleptura octonotata* (Say)

Suppl. Figs. 46-59. Tennessee county collection localities for longhorned beetle species: Lepturinae: Lepturini (*continued*).

Lepturinae: Rhagiini

Fig. 60. *Acmaeops discoideus* (Haldeman)

Fig. 61. *Anthophylax attenuatus* (Haldeman)

Fig. 62. *Anthophylax cyaneus* (Haldeman)

Fig. 63. *Anthophylax hoffmani* Beutenmuller

Fig. 64. *Anthophylax viridis* LeConte

Fig. 65. *Brachysomida bivittata* (Say)

Fig. 66. *Centrodera decolorata* (Harris)

Fig. 67. *Centrodera sublineata* LeConte

Fig. 68. *Evodinus monticola monticola* (Randall)

Fig. 69. *Gaurotes cyanipennis* (Say)

Fig. 70. *Gaurotes thoracica* (Haldeman)

Fig. 71. *Metacmaeops vittata* (Swederus)

Fig. 72. *Pidonia aurata* (Horn)

Fig. 73. *Pidonia densicollis* (Casey)

Fig. 74. *Pidonia ruficollis* (Say)

Suppl. Figs. 60-74. Tennessee county collection localities for longhorned beetle species: Lepturinae: Rhagiini (*in part*).

Lepturinae: Rhagiini (*continued*)

Fig. 75. *Rhagium inquisitor inquisitor* (L.)

Fig. 76. *Stenocorus (Stenocorus) cylindricollis* (Say)

Fig. 77. *Stenocorus (Stenocorus) schaumii* (LeConte)

Fig. 78. *Stenocorus (Stenocorus) vittiger* (Randall)

Fig. 79. *Stenocorus (Toxotopsis) cinnamopterus* (Randall)

Fig. 80. *Leptorhabdium pictum* (Haldeman)

Lepturinae: Xylosteini

Cerambycinae: Anaglyptini

Fig. 81. *Cyrtophorus verrucosus* (Olivier)

Fig. 82. *Microclytus compressicollis* (Laporte and Gory)

Fig. 83. *Tilloclytus geminatus* (Haldeman)

Cerambycinae: Bothriospilini

Fig. 84. *Knulliana cincta cincta* (Drury)

Fig. 85. *Knulliana cincta spinifera* (F.)

Fig. 86. *Plinthocoelium suaveolens suaveolens* (L.)

Cerambycinae: Callichromatini

Cerambycinae: Callidiini

Fig. 87. *Callidium antennatum antennatum* Newman

Fig. 88. *Callidium texanum* Schaeffer

Fig. 89. *Phymatodes aereus* (Newman)

Suppl. Figs. 75-89. Tennessee county collection localities for longhorned beetle species: Lepturinae, Cerambycinae: Anaglyptini to Callidiini (*in part*).

Cerambycinae: Callidiini (*continued*)

Fig. 90. *Phymatodes amoenus* (Say)

Fig. 91. *Phymatodes testaceus* (L.)

Fig. 92. *Phymatodes varius* (F.)

Fig. 93. *Physocnemum brevileneum* (Say)*

Fig. 94. *Semanotes amethystinus* (LeConte)

Fig. 95. *Semanotus ligneus* (F.)

Cerambycinae: Clytini

Fig. 96. *Clytoleptus albofasciatus* (Laporte and Gory)

Fig. 97. *Clytus marginicollis* Laporte and Gory

Fig. 98. *Clytus ruricola* (Olivier)

Fig. 99. *Megacyllene caryae* (Gahan)

Fig. 100. *Megacyllene robiniae* (Forster)

Fig. 101. *Neoclytus acuminatus acuminatus* (F.)

Fig. 102. *Neoclytus caprea* (Say)

Fig. 103. *Neoclytus horridus* (LeConte)

Fig. 104. *Neoclytus jouteli jouteli* (Davis)

Suppl. Figs. 90-104. Tennessee county collection localities for longhorned beetle species: Cerambycinae: Callidiini to Clytini (*in part*). *Collection locality for *Physocnemum brevileneum* (Fig. 93) approximated from Linsley (1964).

Cerambycinae: Clytini (*continued*)

Fig. 105. *Neoclytus mucronatus mucronatus* (F.)

Fig. 106. *Neoclytus scutellaris* (Olivier)

Fig. 107. *Sarosesthes fulminans* (F.)

Fig. 108. *Xylotrechus aceris* Fisher

Fig. 109. *Xylotrechus colonus* (F.)

Fig. 110. *Xylotrechus integer* (Haldeman)

Fig. 111. *Xylotrechus nitidus* (Horn)

Fig. 112. *Xylotrechus sagittatus sagittatus* (Germar)

Fig. 113. *Curius dentatus* Newman

Cerambycinae: Curiini

Cerambycinae: Dryobiini

Fig. 114. *Dryobius sexnotatus* (Linsley)

Cerambycinae: Eburini

Fig. 115. *Eburia (Eburia) haldemani* LeConte**

Fig. 116. *Eburia (Eburia) quadrigeminata* (Say)

Cerambycinae: Elaphidiini

Fig. 117. *Anelomorpha subpubescens* (LeConte)

Fig. 118. *Anelaphus moestus moestus* (LeConte)

Fig. 119. *Anelaphus paralellus* (Newman)

Suppl. Figs. 105-119. Tennessee county collection localities for longhorned beetle species: Cerambycinae: Clytini to Elaphidiini (*in part*). **Collection locality for *Eburia (Eburia) haldemani* (Fig. 116) approximated from Linsley (1962).

Cerambycinae: Elaphidiini (*continued*)

Fig. 120. *Anelaphus pumilus* (Newman)

Fig. 121. *Anelaphus villosus* (F.)

Fig. 122. *Elaphidion mucronatum* (Say)

Fig. 123. *Enaphalodes atomarius* (Drury)

Fig. 124. *Enaphalodes cortiphagus* (Craighead)

Fig. 125. *Enaphalodes rufulus* (Haldeman)

Fig. 126. *Micranoplium unicolor* (Haldeman)

Fig. 127. *Parelaphidion aspersum* (Haldeman)

Fig. 128. *Parelaphidion incertum* (Newman)

Fig. 129. *Psyrassa pertenuis* (Casey)

Fig. 130. *Psyrassa unicolor* (Randall)

Fig. 131. *Stenosphenus notatus* (Olivier)

Cerambycinae: Hesperophanini

Fig. 132. *Tylonotus bimaculatus* Haldeman

Cerambycinae: Hylotruperini

Fig. 133. *Hylotrupes bajalus* (L.)

Suppl. Figs. 120-133. Tennessee county collection localities for longhorned beetle species: Cerambycinae: Elaphidiini to Hylotruperini.

Cerambycinae: Ibdionini

Fig. 134. *Heterachthes ebenus* Newman

Fig. 135. *Heterachthes quadrimaculatus* Haldeman

Cerambycinae: Molorchini

Fig. 136. *Molorchus bimaculatus bimaculatus* Say

Cerambycinae: Oabriini

Fig. 137. *Molorchus bimaculatus corni* Haldeman

Fig. 138. *Molorchus bimaculatus semiustus* (Newman)

Fig. 139. *Obrium maculatum* (Olivier)

Cerambycinae: Oemini

Fig. 140. *Obrium rufulum* Gahan

Fig. 141. *Oeme rigida rigida* (Say)

Cerambycinae: Rhopalophorini

Fig. 142. *Rhopalophora longipes* (Say)

Cerambycinae: Smodicini

Fig. 143. *Smodicum cucujiforme* (Say)

Cerambycinae: Stenopterini

Fig. 144. *Callimoxys sanguinicollis* (Olivier)

Cerambycinae: Tillomorphini

Fig. 145. *Euderces picipes* (F.)

Fig. 146. *Euderces pini* (Olivier)

Fig. 147. *Euderces reichei* LeConte

Suppl. Figs. 134-147. Tennessee county collection localities for longhorned beetle species: Cerambycinae: Ibdionini to Tillomorphini.

Cerambycinae: Trachyderini

Fig. 148. *Batyle suturalis suturalis* (Say)

Fig. 149. *Elytroleptus floridanus* (LeConte)

Fig. 150. *Purpuricenus axillaris* Haldeman

Fig. 151. *Purpuricenus humeralis* (F.)

Fig. 152. *Purpuricenus paraxillaris* MacRae

Fig. 153. *Tragidion coquus* (L.)

Lamiinae: Acanthocinini

Fig. 154. *Acanthocinus nodosus* (F.)

Fig. 155. *Acanthocinus obsoletus* (Olivier)

Fig. 156. *Astyleiopus variegatus* (Haldeman)

Fig. 157. *Astylidius parvus* (LeConte)

Fig. 158. *Astylopsis arcuata* (LeConte)

Fig. 159. *Astylopsis collaris* (Haldeman)

Fig. 160. *Astylopsis macula* (Say)

Fig. 161. *Astylopsis sexguttata* (Say)

Fig. 162. *Dectes sayi* Dillon & Dillon

Suppl. Figs. 148-162. Tennessee county collection localities for longhorned beetle species: Cerambycinae: Trachyderini to Acanthocinini (*in part*).

Lamiinae: Acanthocinini (*continued*)

Fig. 163. *Dectes texanus* LeConte

Fig. 164. *Eutrichillus biguttatus* (LeConte)

Fig. 165. *Graphisurus despectus* (LeConte)

Fig. 166. *Graphisurus fasciatus* (De Geer)

Fig. 167. *Graphisurus triangulifer* (Haldeman)

Fig. 168. *Hyperplatys aspersa* (Say)

Fig. 169. *Hyperplatys maculata* Haldeman

Fig. 170. *Leptostylus asparatus* (Haldeman)

Fig. 171. *Leptostylus transversus* (Gyllenhal)

Fig. 172. *Lepturges (Lepturges) angulatus*
LeConte

Fig. 173. *Lepturges (Lepturges) confluens*
(Haldeman)

Fig. 174. *Lepturges (Lepturges) pictus* (LeConte)

Fig. 175. *Lepturges (Lepturges) regularis*
(LeConte)

Fig. 176. *Lepturges (Lepturges) symmetricus*
(Haldeman)

Fig. 177. *Sternidius alpha* (Say)

Suppl. Figs. 163-177. Tennessee county collection localities for longhorned beetle species: Lamiinae: Acanthocinini (*continued*).

Lamiinae: Acanthocinini (*continued*)

Fig. 178. *Sternidius misellus* (LeConte)

Fig. 179. *Sternidius punctatus* (Haldeman)

Fig. 180. *Styloleptus biustus biustus* (LeConte)

Fig. 181. *Urgleptes facetus* (Say)

Fig. 182. *Urgleptes foveatocollis* (Hamilton)

Fig. 183. *Urgleptes querci* (Fitch)

Lamiinae: Acanthoderini

Fig. 184. *Urgleptes signatus* (LeConte)

Fig. 185. *Acanthoderes (Acanthoderes) quadrigibba* (Say)

Fig. 186. *Aegomorphus modestus* (Gyllenhal)

Lamiinae: Agapanthanini

Fig. 187. *Oplosia nubila* (LeConte)

Fig. 188. *Hippopsis lemniscata* (F.)

Fig. 189. *Cyrtinus pygmaeus* (Haldeman)

Lamiinae: Desmiphorini

Fig. 190. *Eupogonius pauper* (LeConte)

Fig. 191. *Eupogonius tomentosus* (Haldeman)

Fig. 192. *Psenocerus supernotatus* (Say)

Suppl. Figs. 178-192. Tennessee county collection localities for longhorned beetle species: Lamiinae: Acanthocini to Desmiphorini.

Lamiinae: Dorcaschematini

Fig. 193. *Dorcaschema alternatum* (Say)

Fig. 194. *Dorcaschema cinereum* (Olivier)

Fig. 195. *Dorcaschema nigrum* (Say)

Lamiinae: Monochamini

Fig. 196. *Dorcaschema wildii* Uhler

Fig. 197. *Goes debilis* LeDonte

Fig. 198. *Goes pulcher* (Haldeman)

Fig. 199. *Goes tessellatus* (Haldeman)

Fig. 200. *Goes tigrinus* (De Geer)

Fig. 201. *Microgoes oculatus* (LeConte)

Fig. 202. *Monochamus carolinensis* (Olivier)

Fig. 203. *Monochamus marmorator* Kirby

Fig. 204. *Monochamus notatus* (Drury)

Fig. 205. *Monochamus scutellatus scutellatus* (Say)

Fig. 206. *Monochamus titillator* (F.)

Fig. 207. *Plectrodera scalator* (F.)

Suppl. Figs. 193-207. Tennessee county collection localities for longhorned beetle species: Lamiinae: Dorcaschematini to Monochamini.

Lamiinae: Obereiini

Fig. 208. *Oberea affinis* Leng & Hamilton

Fig. 209. *Oberea myops* Haldeman

Fig. 210. *Oberea ocellata* Haldeman

Fig. 211. *Oberea perspicillata* Haldeman

Fig. 212. *Oberea praelonga* Casey

Fig. 213. *Oberea ruficollis* (F.)

Fig. 214. *Oberea tripunctata* (Swederus)

Fig. 215. *Oncideres cingulata cingulata* (Say)

Fig. 216. *Mecas (Mecas) cana cana* (Newman)

Lamiinae: Onciderini

Lamiinae: Phytoeciini

Lamiinae: Pogoncherini

Fig. 217. *Mecas (Mecas) cineracea* Casey

Fig. 218. *Mecas (Mecas) pergrata* (Say)

Fig. 219. *Ecyrus dasycerus dasycerus* (Say)

Lamiinae: Pteropliini

Fig. 220. *Pogonocherus (Pogonocherus) mixtus* Haldeman

Fig. 221. *Ataxia crypta* (Say)

Suppl. Figs. 208-221. Tennessee county collection localities for longhorned beetle species: Lamiinae: Monachamini to Pteropliini.

Lamiinae: Saperdini

Fig. 222. *Saperda candida* F.

Fig. 223. *Saperda discoidea* F.

Fig. 224. *Saperda imitans* Felt & Joutel

Fig. 225. *Saperda lateralis* (F.)

Fig. 226. *Saperda puncticollis* Say

Fig. 227. *Saperda tridentata* Olivier

Lamiinae: Tetraopini

Fig. 228. *Saperda vestita* Say

Fig. 229. *Tetraops femoratus* LeConte

Fig. 230. *Tetraops melanurus* Schoenherr

Fig. 231. *Tetraops tetrophthalmus* (Forster)