

ON THE ELATERID FAUNA (COLEOPTERA) OF BUXA TIGER RESERVE (BTR), WEST BENGAL, INDIA

Sutirtha Sarkar*, Sumana Saha
and Dinendra Raychaudhuri*****

* Entomology Laboratory, Dept. of Zoology, 35 Ballygunge Circular Road, Kolkata-700019, INDIA. E-mail: sutirthaento@gmail.com

** Dept. of Zoology, Darjeeling Govt. College, Govt. of West Bengal, Darjeeling-734101, West Bengal, INDIA. E-mail: sahasumana2010@gmail.com

*** Entomology Laboratory, Dept. of Zoology, 35 Ballygunge Circular Road, Kolkata-700019, INDIA. E-mail: dinendrarccu@gmail.com

[Sarkar, S., Saha, S. & Raychaudhuri, D. 2012. On the elaterid fauna (Coleoptera) of Buxa Tiger Reserve (BTR), West Bengal, India. Munis Entomology & Zoology, 7 (2): 1195-1198]

ABSTRACT: Present study deals with the elaterid fauna of Buxa Tiger Reserve, West Bengal, India. 12 species of 8 genera belonging to 6 subfamilies of Elateridae are taxonomically evaluated. Among them, the genus *Camososternus* Latreille and 4 species viz. *Cardiophorus bucculatus* Candeze, *Camososternus gigas* Vats, *Heteroderes sericeus* Candeze and *Megapenthes variabilis* Vats & Chauhan are reported for the first time from the state while 7 others (marked by ●) are new from the study area.

KEY WORDS: Elateridae, BTR, West Bengal, India, new record.

Elateridae is the largest family of the series Elateriformia and is the 9th most diverse family (Lawrence, 1982). Approximately 10,000 species are known worldwide (Patwardhan & Athalye, 2008). These include 600 Indian species of 70 genera while West Bengal fauna is known by little more than 1/3 species and 1/2 of the genera (Chakraborty & Chakrabarti, 2006). So far, species of this family are not known from both polar zones and snow capped mountains (Laibner, 2000).

Click beetles may be large and colourful, but most are small to medium-sized (<2 cm), dull, somewhat depressed. Adults are usually elongate, flat, ovoid to shell shaped. Their colour varies from somber or blackish; some are very colourful, red, yellow or yellowish brown or reddish brown and often with bluish and greenish reflection and even metallic.

Since 1993 Buxa Tiger Reserve (latitudes of 26°30' to 26°55' North and longitudes 89°20' to 89°55' East of India) [for details visit http://en.wikipedia.org/wiki/Buxa_Tiger_Reserve] is being explored by the members of Entomology Laboratory, University of Calcutta for insect and spider fauna.

Present communication is the first attempt to unfold the diversity spectrum of the click beetle fauna of the study area.

MATERIAL AND METHODS

Materials are collected by hand picking, sweep net, beating the bushes, foliage and herbs, under stone and bark of trees and also by UV light trap from Buxa Tiger Reserve, Jalpaiguri, West Bengal, India.

Collection and preservation of elaterids are done as per the guidelines set by Sengupta (1986) and Chakraborty & Chakrabarti (2006).

RESULTS

The 12 recorded species of 8 genera under 6 subfamilies are presented hereunder.

Subfamily: Agrypninae

●*Agrypnus coenosus* (Hope, 1831)

Elater coenosus Hope, 1831, In: J.E. Gray, Zoological Miscellany, Part I: 25.

Agrypnus coenosus Hope, 1843, Ann. Mag. Nat. Hist. (I) 11: 63.

Material examined: 1 male, **Newland**, Coll. D. Raychaudhuri, 17.v.1997.

Distribution: India: West Bengal; Nepal.

●*Agrypnus jurulosus* (Candeze, 1889)

Lacon jurulosus Candeze, 1889, Annl. Soc. Ent. Belg., 33: 73.

Agrypnus jurulosus Von Hayek, 1973, Bull. Br. Mus. Natn. Hist. Ent. Suppl., 20: 172.

Material examined: 1 male, **Panbari**, Coll. D. Raychaudhuri, 20.v.1995; 1 male, **Nimati**, Coll. S. Saha, 22.v.1997; 1 male, **South Rydak**, Coll. S. Sarkar, 08.iv.2009; 1 male, **Poro**, Coll. S. Sarkar, 13.iv.2010.

Distribution: India: Bihar, Sikkim, Tripura, Uttar Pradesh, West Bengal.

●*Agrypnus sinensis* (Candeze, 1857)

Lacon sinensis Candeze, 1857, Mem. Soc. r. Sci. Liege, 12: 139.

Agrypnus sinensis, Von Hayek, Bull. Br. Mus. Natn. Hist. (Ent.) Suppl., 20: 212.

Material examined: 1 female, **Rajabhatkhawa**, Coll. S. Saha, 08.v.1995, Light Trap; 1 female, **Hatipota**, Coll. D. Raychaudhuri, 08.iv.2009, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 07.iv.2010, Light Trap.

Distribution: India: West Bengal; China, Indonesia, Myanmar.

●*Lanelater cinereus* (Candeze, 1857)

Agrypnus cinereus Candeze, 1857, Mem. Soc. r. Sci. Liege, 12: 40.

Lanelater cinereus Arnett, 1952, Wasmann J. Bio., 10: 105.

Material examined: 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 24.v.2009, Light Trap.

Distribution: India: Sikkim, West Bengal.

●*Lanelater fuscipes* (Fabricius, 1775)

Elater fuscipes Fabricius, 1775, Systema entomologiae: 211.

Lanelater fuscipes Arnett, 1952, Wasmann J. Bio., 10: 105.

Material examined: 1 male, **Rajabhatkhawa**, Coll. S. Saha, 22.v.1995.

Distribution: India: Karnataka, New Delhi, Sikkim, TamilNadu, Uttar Pradesh, West Bengal; Indo-China, Madagascar, Reunion Island, Srilanka.

●*Lanelater kalimpongensis* Chakraborty & Chakrabarti, 2006

Lanelater kalimpongensis Chakraborty & Chakrabarti, 2006, Rec. Zool. Surv. India, Occ. Paper No. 254: 68.

Material examined: 1 female, **Nimati**, Coll. S. Saha, 22.iii.1997; 1 female, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 29.iii.2002, Light Trap; 1 female, **Damanpur**, Coll. S. Saha, 12.iv.2009, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 04.iv.2010, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 07.iv.2010, Light Trap; 1 female, **Rajabhatkhawa**, Coll. S. Sarkar, 08.iv.2010, Light Trap.

Distribution: India: West Bengal.

Subfamily: Cardiophorinae

●*Cardiophorus bucculatus* Candeze, 1860

Cardiophorus bucculatus Candeze, 1860, Mem. Soc. r. Sci. Liege, 15: 211.

Material examined: 2 female, **Damanpur**, Coll. D. Raychaudhuri, 27.iii.2003, Light Trap; 1 female, **Damanpur**, Coll. S. Sarkar, 15.iv.2009, Light Trap; 1 female, **Rajabhatkhawa**, Coll. S. Sarkar, 05.iv.2010, Light Trap.

Distribution: India: Haryana, Uttar Pradesh, West Bengal.

Subfamily: Chalcolepidiinae

***Camososternus gigas* Vats, 1991**

Camososternus gigas Vats L. K, 1991, Systematics of Elateridae, Final technical Report: 95.

Material examined: 1 male, **Rajabhatkhawa**, Coll. S. Saha, 24.v.2009, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 11.iv.2010, Light Trap.

Distribution: India: Haryana, Uttar Pradesh, West Bengal.

Note: The species is perceived sensu Vats 1991.

Subfamily: Conoderinae

***Heteroderes sericeus* Candeze, 1859**

Heteroderes sericeus Candeze, 1859, Mem. Soc. r. Sci. Liege, 15: 357.

Material examined: 1 female, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 18.v.1995, Light Trap; 2 males, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 19.v.1995, Light Trap; 1 female, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 20.v.1995, Light Trap; 1 female, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 21.v.1995, Light Trap; 1 female, **Rajabhatkhawa**, Coll. S. Saha, 22.v.1995, Light Trap; 4 females & 1 male, **Rajabhatkhawa**, Coll. S. Saha, 26.v.1995, Light Trap; 3 females & 1 male, **Jayanti**, Coll. D. Raychaudhuri, 24.v.1996, Light Trap; 1 female, **Rajabhatkhawa**, Coll. S. Saha, 16.ix.1996, Light Trap; 4 females & 4 males, **South Bholka**, Coll. S. Saha, 19.v.1997; 1 female, **Poro**, Coll. D. Raychaudhuri, 17.iv.2002; 1 female, **Kalchini**, Coll. S. Saha, 24.v.2002, Light Trap; 1 female, **Poro**, Coll. D. Raychaudhuri, 17.vii.2002, Light Trap; 1 male, **Damanpur**, Coll. S. Sarkar, 05.iv.2009, Light Trap; 1 female, **Rajabhatkhawa**, Coll. S. Sarkar, 13.iv.2009; 2 males, **Damanpur**, Coll. S. Sarkar, 15.iv.2009, Light Trap; 1 male, **Damanpur**, Coll. S. Sarkar, 16.iv.2009, Light Trap; 4 females & 2 males, **Rajabhatkhawa**, Coll. S. Sarkar, 24.v.2009, Light Trap; 3 females & 6 males, **Nimati**, Coll. S. Sarkar, 27.v.2009, Light Trap; 4 females & 2 males, **Nimati**, Coll. S. Sarkar, 28.v.2009, Light Trap; 10 females & 8 males, **Nimati**, Coll. S. Sarkar, 29.v.2009, Light Trap; 1 female, **Garam**, Coll. S. Sarkar, 30.v.2009; 1 female & 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 13.iv.2010, Light Trap; 1 female & 2 males, **Rajabhatkhawa**, Coll. S. Sarkar, 15.ix.2010, Light Trap; 1 male, **Silbunglow**, Coll. S. Sarkar, 01.xi.2010, Light Trap.

Distribution: India: Himalaya, Uttar Pradesh, West Bengal.

Subfamily: Elaterinae

•*Ludigenus kalpanas* Chakraborty & Chakrabarti, 2006

Ludigenus kalpanas Chakraborty and Chakrabarti, 2006, Rec. Zool. Surv. India, Occ. Paper No. 254: 181.

Material examined: 2 females, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 29.iii.2002, Light Trap; 1 male, **Newland**, Coll. S. Saha, 10.v.2002; 1 female, **Hatipota**, Coll. S. Sarkar, 08.iv.2009, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 24.v.2009, Light Trap.

Distribution: India: West Bengal.

***Megapenthes variabilis* Vats & Chauhan, 1992**

Megapenthes variabilis Vats and Chauhan, 1992, J. ent. Res., 16 (1): 20

Material examined: 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 07.iv.2010, Light Trap; 1 female, **Rajabhatkhawa**, Coll. S. Saha, 11.iv.2010, Light Trap.

Distribution: India: Haryana, Himachal Pradesh, Uttar Pradesh, West Bengal.

Subfamily: Melanotinae

•*Melanotus fuscus* (Fabricius), 1801

Elater fuscus Fabricius, 1801, Syst. Eleuth, II: 228.

Melanotus fuscus Candeze, 1860, Mon. Elat., III: 335.

Material examined: 1 male, **Rajabhatkhawa**, Coll. D. Raychaudhuri, 29.iii.2002, Light Trap; 1 male, **South Rydak**, Coll. S. Saha, 09.iii.2003; 1 male, **Nimati**, Coll. S. Saha, 13.iii.2003; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 05.iv.2010, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 07.iv.2010, Light Trap; 1 male, **Rajabhatkhawa**, Coll. S. Sarkar, 11.iv.2010, Light Trap.

Distribution: India: Sikkim, Tripura, West Bengal; China, Indonesia, Laos, Myanmar, Sri Lanka, Thailand.

ACKNOWLEDGEMENTS

The authors sincerely acknowledge the financial assistance rendered by Ministry of Environment & Forests, Govt. of India [Sanction no. 4206/WZ/2W-231/94 dt. 01.11.1994 & 14/34/2000-ERS/RE dt. 17.10.2001] and West Bengal Biodiversity Board, Govt. of West Bengal [Sanction no. 326/5k(Bio)-3/2007 dt. 11.12.2008 & 21/5k(Bio)-3/2007 dt. 14.01.2009]; the Director, Zoological Survey of India, the Directorate of Forests, Govt. of West Bengal and the Head, Dept. of Zoology, University of Calcutta for necessary support.

LITERATURE CITED

Chakraborty, P. & Chakrabarti, S. 2006. A contribution to the fauna of click-beetles (Coleoptera: Elateridae) of West-Bengal, Rec. Zool. Surv. India, occ. Paper no. 254: 1-220.

Laibner, S. 2000. Elateridae of the Czech and Slovak Republics, Kabourek Publishing, 292 pp.

Lawrence, J. F. 1982. Coleoptera. In: Parker, S. (Eds.), Synopsis and classification of living organisms. McGrawHill, New York, 482-553.

Patwardhan, A. P. & Athalye, R. P. 2008. Wonderful World of Insect. Proc. Sem., Shivaji Univ., Kolhapur, 47-50.

Sengupta, T. 1986. Collection and Preservation of Coleoptera. In: Tikader, B.K. (Eds.), Manual: Collection, preservation and identification of Insects and Mites of economic importance. Zool. Surv. India, Calcutta, 179-188.