

New data on the distribution of some species of *Agabus* LEACH and *Ilybius* ERICHSON

(Coleoptera: Dytiscidae)

H.V. SHAVERDO

Abstract

New data on the distribution of nine species of *Agabus* LEACH and one species of *Ilybius* ERICHSON are provided.

Key words: Insecta, Coleoptera, Dytiscidae, *Agabus*, *Ilybius*, faunistics.

Introduction

During studying the dytiscid collection of the Naturhistorisches Museum Wien (NMW) I have discovered new data on the distribution of some *Agabus* LEACH and *Ilybius* ERICHSON species, which are presented here. Also the material of the author's collection (CHS) and the collections of O.N. Kabakov, St.-Petersburg, Russia (COK) and of the Zoological Institute of the Russian Academy of Sciences, St.-Petersburg, Russia (ZISP), Dr. A.G. Kirejtshuk, were used.

I am grateful to Dr. M.A. Jäch for the possibility to work with the dytiscid collection of the NMW, to Dr. A.N. Nilsson for help with identification of *A. costulatus* (MOTSCHULSKY) and *A. aequalis* SHARP, O.N. Kabakov and Dr. A.G. Kirejtshuk for loan of the beetles, and all colleagues who presented the beetles for my collection. Also I thank Dr. D. Bilton for linguistic review of the manuscript.

Faunistic notes

Agabus aequabilis (GSCHWENDTNER)

China: Sichuan: "CH, Sichuan, right bank / of Niuzhihe Riv., E of Pusun Village / 2200-2800 m, 15-16.6.2000 / Belousov, Kabak, Davidian" – 1 ♀ (CHS). First record for Sichuan.

The species was recorded from Xinjiang Province of China and Uzbekistan.

Agabus aequalis SHARP

China: Gansu: "China, Alashan' / 15-30.9.1901 / exp. Kozlov – Roborovskiy" [in Cyrillic script] – 1 ♀ (ZISP). First record for Gansu.

The species was recorded from Transbaikalia, Primorskiy Kray, South Sakhalin, and Jilin and Sichuan Provinces of China.

Agabus biguttatus (OLIVIER)

Turkmenistan: "Turkmen.: Krasnovodsk / W-KopetDagh, 2.5.1993 / 5 km NE Kara Kala (21) / leg. Dostal & Cate" – 1 ♀ (NMW); "Turkmenistan, Kop / petdag Schutz-Geb / Gura-Choudan / Sharlouk, 17.04.95" – 1 ♂, 9 ♀ ♀ (NMW). First record for Turkmenistan.

Uzbekistan: "Uzbekistan, 28.IV-3.V.95 / Kugitang Mts., Pandzhob / Karasjov V. leg." – 1 ♂ (CHS). First record for Uzbekistan.

India: Himachal Pradesh: "NW Indien 1995 / Himach. Pradesh / 2000 m, 10.6. / leg. A. Stauder", "Kullu Valley / Nr. 14-5" – 1 ♂ (NMW); "India: Himachal Pr. / ca. 20km N Kulu / Kulu val., Naggar. riv. / 12.6.1996, 1800 m / leg. A. Stauder (I/96-164)" – 1 ♂ (NMW).

The species is widespread in Europe (except the north), North Africa, Asia Minor, and Central Asia. It is known also from Pakistan and Kashmir. ZAITZEV (1953) recorded the species from India under a question mark. The present record confirms that *A. biguttulus* occurs in North India.

Agabus biguttulus (THOMSON)

Austria: "Zirbitzkogel / Styr. R. F. Lang" – 1 ♂ (NMW). First record for Austria.

However, this remarkable record needs to be confirmed. *Agabus biguttulus* is a northern species, which is distributed in North, Central and East Europe, Siberia, and Mongolia. In Central Europe it was known only from northern Germany.

Agabus bipustulatus (L.)

Kyrgyzstan: "Kyrgyzstan / Sussamyr Valley, riv. / 30.5.1995, 2200 m / leg. Dolin (17)" – 3 exs. (NMW); "Turk. Sussamyr-Gb. / Ketmen-Tjube / 6.06. Coll. Hauser" – 1 ex. (NMW). First record for Kyrgyzstan.

Tadzhikistan: "Mts. Karategchin / Baldschuan / 924 m F. Hauser 1898" – 7 exs. (NMW); "Prov. Kulib / Ak-sou-Thal / F. Hauser 1898" – 8 exs. (NMW). First record for Tadzhikistan.

This is a widespread Palaearctic species, which was recorded in Central Asia from Kazakhstan, Iran, Afghanistan, Uzbekistan, and from Xinjiang Province of China. The present record fills a gap in the distribution of *A. bipustulatus* among these areas.

Agabus conspersus (MARSHAM)

Kyrgyzstan: "Kyrgyzstan, Kegety / valley, 2800 m / Kyrgyzski Mt. / 8.06.1994 W. Dolin" – 1 ex. (NMW); "Kyrgyzstan: 22.5.1995 / 12 km S Sosnowka, 1600 m / Karabalta-Gorge / leg. Dolin (16)" – 6 exs. (NMW). First record for Kyrgyzstan.

Tadzhikistan: "Mts. Karategchin / Baldschuan / 924 m F. Hauser 1898" – 4 exs. (NMW); "Prov. Kulib / Ak-sou-Thal / F. Hauser 1898" – 11 exs. (NMW); "Mts. Karategchin / Sary-pul / 1482 m F. Hauser 1898" – 4 exs. (NMW). First record for Tadzhikistan.

Turkmenistan: "Turkmen.: Aschkkabad / W-Kopet Dagh, 1300 m / 2.-3.5.1993 (22) / leg. Dostal & Cate", "15 km S Seivan / Tutili Kala-Pass" – 2 exs. (NMW); "Turkmenistan / Annau distr. / Gaiurs env. / 1.11.1994, Andreev" – 7 exs. (NMW); "Turkmenistan: 27.4.1995 / Kuhitangtau, E. Karljuk / Keinar-Baba riv. / leg. Dolin (9)" – 25 exs. (NMW); "Turkmenistan: 30.4.1995 / Kuhitangtau, 1100 m / Darej-Dere plateau / leg. Dolin (11)" – 2 exs. (NMW); "Turkmenistan: 2.5.1995 / Kuhitangtau, 1450 m / Umg. Chodzhapil / leg. Dolin (13)" – 6 exs. (NMW). First record for Turkmenistan.

Kazakhstan: "Dsungaria / Borochoro-Gb. / Coll. Hauser 6.05" – 1 ex. (NMW). First record for Kazakhstan.

Lebanon: "Appl / Beirut 1878" – 1 ex. (NMW). First record for Lebanon.

In Asia Minor and Central Asia the species is widely distributed. The new records fill some gaps in it.

Agabus costulatus (MOTSCHULSKY)

Kazakhstan: "21.08.94 Dzungarskiy Alatau / plateau in the upper reaches of / Ortabien River, warm puddle / leg. Frolov A. V." [in Cyrillic script] – 4 exs. (CHS); "Kasachstan [!]: S-Altaj / 20.6.1994 / Serebrjanka / leg. Dolin (0)" – 34 exs. (NMW); "N.O.Kasacstan [!] / S. Altaj, Sewernoje / 20-25.06.1994 / leg. Dolin, Andreev" – 2 ♂♂, 1 ♀ (NMW); "East Kasachstan. [!] Distr. / env. Syrianovsk / 1000-1200 m 6-10.07.93 / R. Andreeva" – 2 ♀♀ (NMW). First record for Kazakhstan.

Kyrgyzstan: "Kirg. Issyk-Kull reg. / Kara Saj env. / 18-22.7.1991 / I.Jenis leg." – 2 ♀♀ (NMW). First record for Kyrgyzstan.

This East Palaearctic species was recorded from the Altay, East Siberia, Primorskiy Kray, and Mongolia (mountain area). The new record extends its known distribution to the southwest.

Agabus solskii JAKOVLEV

Afghanistan: "Afghanistan / Behsud, 2800 m / 10.7.1971 / leg. Kabakov O. N." – 1 ♀ (COK). First record for Afghanistan.

The species was already known from the territories bordering Afghanistan: Iran, Turkmenistan, Uzbekistan, and Pakistan.

***Agabus zimmermanni* SCHOLZ**

Greece: "Griechenland 1991 / Ebrosebene (2) / leg. Jäch 16.V." – 2 ♀ ♀ (NMW); "Griechenland 1991 / Ebrosebene (2) / leg. Schödl 16.V." – 1 ♀ (NMW). First record for Greece.

The species was previously recorded from Bulgaria, Romania, Ukraine, and Turkey.

***Ilybius crassus* THOMSON**

Bosnia Hercegovina: "Bosnien" – 1 ♂ (NMW). First record for Bosnia.

Ukraine: "20.VII.96 Zakarpat'e [Zakarpatskaya Prov.] / tourist hostel 'Dragobrat', H=1350 m / stream" [in Cyrillic script] – 1 ♂ (CHS); "20.VII.96 Zakarpat'e / tourist hostel 'Dragobrat', lake / H=1350 m / leg. Shaverdo" [in Cyrillic script] – 1 ♀ (CHS); "24.VII.96 Zakarpat'e / northern slope of Svidovets Mt. / H=1200 m, lake / leg. Shaverdo H." [in Cyrillic script] – 10 exs. (CHS). First record for the Ukraine.

This boreo-montane species is distributed in North, Central and East Europe, and West Siberia. The record from Bosnia indicates the most southern point of its distribution and needs to be confirmed.

Zusammenfassung

Neue Verbreitungsdaten von neun *Agabus*-Arten und einer *Ilybius*-Art werden publiziert.

References

- NILSSON, A.N. 1995: Noteridae and Dytiscidae: Annotated check list of the Noteridae and Dytiscidae of China (Coleoptera), pp. 35-96. – In: M.A. Jäch & L. Ji (eds.): Water Beetles of China. Vol. I. – Wien: Zoologisch-Botanische Gesellschaft in Österreich and Wiener Coleopterologenverein, 410 pp.
- NILSSON, A.N. 2000: A new view on the generic classification of the *Agabus*-group of genera of the Agabini, aimed at solving the problem with a paraphyletic *Agabus* (Coleoptera: Dytiscidae). – Koleopterologische Rundschau 70: 17-36.
- NILSSON, A.N. & HOLMEN, M. 1995: The aquatic Adephaga (Coleoptera) of Fennoscandia and Denmark. II. Dytiscidae. – Fauna Entomologica Scandinavica 32:1-192.
- ZAITZEV, F.A. 1953: Nasekomye zhestkokrylye. Plavuntsovye i vertyachki. Tom. 4. – Fauna SSSR, Akademia Nauk SSSR, Novaya seria 58: 1-377. (in Russian)
- ZIMMERMANN, A. 1934: Monographie der paläarktischen Dytiscidae. V. Colymbetinae (1. Teil). – Koleopterologische Rundschau 20: 138-214.

Dr. Helena V. SHAVERDO

Institute of Zoology, National Academy of Sciences of Belarus, Academiceskaya str. 27, 220072 Minsk, Belarus
(shaverdo@mail.ru)

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Koleopterologische Rundschau](#)

Jahr/Year: 2002

Band/Volume: [72_2002](#)

Autor(en)/Author(s): Shaverdo Helena Vladimirovna

Artikel/Article: [New data on the distribution of some species of Agabus LEACH and Ilybius ERICHSON. 123-125](#)