NAME OF SPECIES: Anaplophora glabripennis (Motschulsky)		
Synonyms: Anaplophora nobilis		
Common Name: Asian longhorne	d beetle, Starry sky beetle	
A. CURRENT STATUS AND DISTR	RIBUTION	
I. In Wisconsin?	1. YES NO X	
	2. Abundance:	
	3. Geographic Range:	
	4. Habitat Invaded:	
	5. Historical Status and Rate of Spread in Wisconsin:	
	6. Proportion of potential range occupied:	
II. Invasive in Similar Climate Zones	YES X NO United States: New York (1996), Illinois (1998), New Jersey (2002) Canada: Ontario (2003) Europe: Austria (2001), France (2003), Germany (2004)	
III. Invasive in Similar Habitat Types	YES X NO Agricultural areas, disturbed areas natural forests, planted forests, shrub/shrublands, urban areas	
IV. Habitat Affected	1. Host plants: Preferred: Acer, esp. A. saccharum, Aesculus, Salix, Ulmus Acceptable: Betula, Fraxinus, Platanus Occasional/rare: Albizia, Celtis, Populus, Sorbus Questionable in US: Hibiscus, Malus, Morus, Prunus, Pyrus, Quercus, Robinia, Tilia	
	2. Conservation significance of threatened habitats: More than 650 vertebrate species and over 1800 native vascular plants are found in the state. Some of these wildlife species are popular game species, such as whitetail deer, ruffed grouse and wild turkey. Non-game wildlife species such as herptiles, which include salamanders and frogs, depend on breeding habitat in ephemeral pools that form on the forest floor. Songbirds nest in forested habitats, from fallen snags to high up in the canopy. Other species require large blocks of forest. Urban forests help with storm water run-off and the urban heat-island effect. Trees and green space affect energy usage reducing the need both for heating and air conditioning which in turn reduces pollution from burning fossil fuels. Trees increase property values by 5 to 20%	
V. Native Habitat	 Countries: China, Korea Hosts: Populus spp. (15 species), Salix matsudana, Ulmus pumila, U. 	
	laeuig, Acer spp. (9 species)	
VI. Legal Classification	1. Quarantined species? YES X NO	
	2. By what states, countries? United States: NY, NJ, IL Canada: ON Europe: Austria, France, Germany	
	Larope. Austria, France, definially	

B. ESTABLISHMENT POTENTIAL	B. ESTABLISHMENT POTENTIAL AND LIFE HISTORY TRAITS		
I. Life History	1. Type of insect: Coleoptera: Cerambycidae		
	2. Time to Maturity:		
	Native and North America: 1-2 years		
	3. Methods of Spread:		
	Adult flight; adult transport on vehicles.		
	Transportation of infested material: nursery stock, cargo, firewood,		
II Climata	illegal dumping in landfills outside quarantine areas		
II. Climate	1. Climate restrictions:		
	China: severe damage occurs 21-43 N° latitude, 100-127° E longitude, representing four climate zones: Transitional zones		
	between Tropical (south) Warm temperate zone (north), Warm		
	temperate zone, Cool temperate zone, Arid temperate zone		
	2. Effects of potential climate change:		
	Estimated temperature for maximum fecundity and egg hatch is 23-		
	24°C and eggs hatch fastest at 29°C. Warmer temperatures will allow		
	higher hatch and survival rate and may reduce the life cycle to one		
	year and move into more northern forests. Maximum tolerable		
	temperature unknown.		
III. Dispersal Potential	1. Invasion pathways:		
	Natural dispersal: Adult flight: males		
	Transportation of infested material: Nursery stock, raw timber		
	products, cargo, firewood, illegal dumping of infested material		
	outside of quarantine zones.		
	2. Distinguishing characteristics that aid in its survival and/or		
	inhibit its control:		
	Under the bark for over 90% of its life cycle and tree canopy		
	structure protects from aerial insecticide treatments and detection by natural enemies. Extremely broad host range and able to expand		
	host range as it enters new regions and encounters new tree		
	species.		
IV. Ability to go Undetected	HIGH X MEDIUM LOW		
titi / to go on a ciccia	Signs and symptoms: Jet black beetles (1–1.5 inches long) with 20		
	white or yellow spots on elytra and black and white banded antenna		
	1.3-1.5 X the length of the body. Oviposition sites chewed into the		
	bark, dime-sized emergence holes, sap and frass. Dieback of the		
	upper third of a tree, followed by a large number of shoots or		
	branches arising below the dead portions of the trunk.		
C. DAMAGE POTENTIAL			
I. Competitive Ability	1. Presence of Natural Enemies:		
,	Predators: Cucujidae, Ostomidae, Cleridae, Colydiidae (Dastarcus		
	longulus), and Elateridae beetles; Asilidae, Xylophagidae, and		
	Rhagionidae flies; Phymatidae and Reduviidae bugs; predaceous		
	thrips; carpenter ants		
	Parasitoids: Braconidae (Ontsira sp.), Ichneumonidae (Xylophrurus		
	coreensis, Schreineria sp., Megarhyssa sp.), Bethylidae (Scleroderma		
	guani), Encyrtidae (Oophagus batocerae, Zaommoencyrtus		
	brachytarsus), Eulophidae (Aprostocetus spp., Euderus albitarsis),		
	Gasteruptiidae, Pteromalidae, Eupelmidae, and Eurytomidae, wasps;		
	and Tachinidae (<i>Bullaea</i> sp. <i>Billaea irrorata</i>) and Sarcophagidae flies		
	Entomopathogens: Beauveria bassiana, B. brongniatrii,		
	Spiders: Achaearanea tepidariorum (Aranae: Theridiidae) Birds: Woodpeckers		
	2. Presence of Competitors: Unknown		
	2. Fresence of Competitors. Officiowif		

	3. Rate of Spread: Adult flight: males may fly up to 1029 m, gravid
	females 1442 m/season, depending on host availability and habitat
II. Environmental Effects	structure. 1. Alteration of ecosystem/community composition?
ii. Environmental Effects	YES X NO
	Notes: Forests are maturing, hence maple is becoming a more
	predominant species as a later successional tree. Wisconsin is
	covered by about 46% of forests. Statewide, the average urban
	canopy cover is 29% of the urban area, 4.7% of all forests.
	Hardwoods cover approximately 84% total timberland of three main
	forest types:
	Maple/Basswood: 5.3 million acres
	Aspen/Birch: 3.4 million acres
	Oak/Hickory: 2.9 million acres
	2. Alteration of ecosystem/community structure? YES X NO
	Notes: Removal of later successional trees will allow growth of
	earlier successional vegetation and coinciding communities.
	3. Alteration of ecosystem/community functions and processes? YES X NO
	Notes: Open canopies will increase amount of light and temperature
	reaching forest floor, which affects microbial activity and
	vegetation. Successional processes will reset
III. Socio-economic	1. Effects of Restricting Entry:
	Typical cerambycids infest dying or recently dead wood contribute
	to the natural "recycling process", breaking down potential wood
	sources for other organisms and contributing to soil creation and
	enrichment. However, this insect attacks healthy organisms
	positively integrated with established ecosystems, so there would
	be no negative effects restricting entry. 2. Effects on Human Health:
	Insect causes structural damage of trees creating hazards. Maple is
	a popular shade tree landscape choice for property owners.
D. PREVENTION AND CONTROL	
I. Detection Capability:	Notes: Visual inspection: ground survey, bucket trucks, tree
. ,	climbers for oviposition sites, emergence holes, sap and frass.
	Detection/monitoring methods currently being developed include
	pheromones, kairomones, and bait/sentinel trees for adults, and
11.0	acoustic technology for infested trees.
II. Costs of Prevention:	Notes: Quarantine enforcement, detection and monitoring,
III. Responsiveness to	fumigation of containers, destruction of infested material. Notes: Public education to recognize signs and symptoms necessary
prevention efforts:	for early detection and rapid response.
IV. Control tactics:	Most control methods are currently being researched.
	1. Cultural: Cut and chip and/or burn infested trees; remove or
	chemically treat host trees within 0.5 mile radius of infested hosts;
	do not remove during adult emergence and flight unless bark
	sprayed prior to removal; irradiation of wood packing material;
	development of resistant hosts.
	2. Biological: No biological control methods are currently being
	applied, however many are being investigated. Predators: Cucujidae, Ostomidae, Cleridae, Colydiidae (<i>Dastarcus</i>
	longulus), and Elateridae beetles; Asilidae, Xylophagidae, and
	Rhagionidae flies; Phymatidae and Reduviidae bugs; predaceous

	thrips; carpenter ants
	Parasitoids: Braconidae (Ontsira palliates, Ontsira anoplophorae, Ontsira sp.), Ichneumonidae (Xylophrurus coreensis, Schreineria sp., Megarhyssa sp.), Bethylidae (Scleroderma guani), Encyrtidae (Oophagus batocerae, Zaommoencyrtus brachytarsus), Eulophidae (Aprostocetus prolixus, Aprostocetus fukutai, Euderus albitarsis), Gasteruptiidae, Pteromalidae, Eupelmidae, and Eurytomidae, wasps; and Tachinidae (Bullaea sp. Billaea irrorata) and Sarcophagidae flies Entomopathogens: Beauveria bassiana, B. brongniatrii, Metarhizium anisopliae, Paecilomyces farinosus, Acremonium chrysogenum, Bacillus thuringiensis Nematodes: Steinernema carpocapsae, S. feltiae, Heterorhabditis marelatus Spiders: Achaearanea tepidariorum (Aranae: Theridiidae) Birds: Woodpeckers 3. Chemical: Soil or trunk injections with systemic insecticides (imidachloprid, thischloprid, emamectin benzoate); bark sprays (cyhalothrin, cyfluralin, permethrin, bifenthrin, deltamethrin), ethanedinitrile, container fumigations with methyl bromide
V Minimum Effects	4. Regulatory: Quarantine
V. Minimum Effort:	Notes: Develop monitoring/detection technology and public outreach.
VI. Most Effective Control:	Notes: At this time, the only accepted official means of dealing with trees having any signs of ALB in the US is to cut down all infested trees, chip and burn all of the wood, and grind the stump.
VII. Cost of prevention or control vs. Cost of allowing invasion to occur:	Notes: Forest products and forest-based recreation account for 12 percent of the Gross State Product and 18 percent of the jobs in Wisconsin. Sugar maple industry seriously threatened. The estimated maximum potential national urban impact is a loss of 34.9% of total canopy cover, 30.3% tree mortality (1.2 billion trees) and value loss of \$669 billion. The ALB has the potential to cause more damage than Dutch elm disease, chestnut blight, and gypsy moths combined, destroying millions of acres of America's treasured hardwoods, including national forests and backyard trees. The beetle has the potential to damage such industries as lumber, maple syrup, nursery, commercial fruit, and tourism accumulating over \$41 billion in losses.
VIII. Non-Target Effects of Control:	Notes: Any consequences of chemical controls. Multiple chemical treatments harmful to the tree. Non-target effects of biological
	controls are still being studied.
IX. Efficacy of monitoring:	Notes: Approximately one-third of all infested trees detected
X. Legal and landowner issues:	Notes: Regulatory and quarantine protocols have been put in place and public awareness is required for their success.

F. REFERENCES USED:

Auclair, A.N.D., G. Fowler, M.K. Hennessey, A.T. Hogue, M. Keena, D.R. Lance, R.M. McDowell, D.O. Oryang, A.J. Sawyer. 2005. Assessment of the risk of introduction of *Anoplophora glabripennis* (Coleoptera: Cerambycidae) in municipal solid waste from the quarantine area of New York City to landfills outside of the quarantine area: a pathway analysis of the risk of spread and establishment. J. Econ. Entomol. 98: 47-60.

- quarantine treatment for *Anoplophora glabripennis* (Coleoptera: Cerambycidae) in regulated wood packing material. J. Econ. Entomol. 99: 664-670.
- D'Amico, V.; J.D. Podgwaite, S. Duke. 2004. Biological activity of *Bacillus thuringiensis* and associated toxins against the Asian longhorned beetle (Coleoptera: Cerambycidae). J. Entomol Sci. 39: 318-324.
- Dubois, T.; Z. Li, H. Jiafu, A.E. Hajek. 2004. Efficacy of fiber bands impregnated with *Beauveria brongniartii* cultures against the Asian longhorned beetle, *Anoplophora glabripennis* (Coleoptera: Cerambycidae). Biol. Contr. Theory Applic. Pest Manag. 31: 320-328.
- Fallon, D.J., L.F. Solter, M. Keena, M. McManus, J.R. Cate, L.M. Hanks. 2004. Susceptibility of Asian longhorned beetle, *Anoplophora glabripennis* (Motchulsky) (Coleoptera: Cerambycidae) to entomopathogenic nematodes. Biol. Contr. Theory Applic. Pest Manag. 30: 430-438.
- Fleming, M.R. K. Hoover, J.J. Janowiak, Y. Fang, X. Wang, W. Liu, Y. Wang, X. Hang, D. Agrawal, V.C. Mastro, D.R. Lance, J.E. Shield, R. Roy. 2003. Microwave irradiation of wood packing material to destroy the Asian longhorned beetle. For. Prod J. 53: 46-52.
- Haack, RA. 2006. Exotic bark- and wood-boring Coleoptera in the United States: recent establishments and interceptions. Can. J. For. Res. 36:269-288.
- Hajek, A.E.; B. Huang, T. Dubois, M.T. Smith, Z. Li. 2006. Field studies of control of *Anoplophora glabripennis* (Coleoptera: Cerambycidae) using fiber bands containing the entomopathogenic fungi *Metarhizium anisopliae* and *Beauveria brongniartii*. Biocontrol Sci. Technol. 16: 329-343.
- Keena, M.A. 2002. *Anoplophora glabripennis* (Coleoptera: Cerambycidae) fecundity and longevity under laboratory conditions: comparison of populations from New York and Illinois on *Acer saccharum*. Environ. Entomol. 31: 490-498.
- Keena, M.A. 2004. Effects of temperature on *Anoplophora glabripennis* (Coleoptera: Cerambycidae) adult survival, reproduction, and egg hatch. Environ. Entomol. 35: 912-921.
- Linsley, E. G. 1961. The Cerambycidae of North America, Part I. Introduction. Univ. Calif. Publ. Entomol. 18: 1-135.
- Morewood, W.D.; K. Hoover, J.C. Sellmer. 2003. Predation by *Achaearanea tepidariorum* (Araneae: Theridiidae) on *Anoplophora glabripennis* (Coleoptera: Cerambycidae). Great Lakes Entomol. 36: 31-34.
- Morewood, W.D. P.R. Neiner, J.R. McNeil, J.C. Sellmer, K. Hoover. 2003. Oviposition preference and larval performance of *Anoplophora glabripennis* (Coleoptera: Cerambycidae) in four eastern North American hardwood tree species. Environ. Entomol. 32: 1028-1034.
- Nowak, D.J. J.E. Pasek, R.A. Sequeira, D.E. Crane, V.C. Mastro. 2001. Potential effect of *Anoplophora glabripennis* (Coleoptera: Cerambycidae) on urban trees in the United States. J. Econ. Entomol. 94: 116-122.
- Poland, T.M., R.A. Haack, T.R. Petrice, D.L. Miller, L.S. Bauer, R. Gao. 2006. Field evaluations of systemic insecticides for control of *Anoplophora glabripennis* (Coleoptera: Cerambycidae) in China. J. Econ. Entomol. 99: 383-392.
- Ren, Y; Y. Wang, A.V. Barak, X. Wang, Y. Liu, H.A. Dowsett. 2006. Toxicity of ethanedinitrile to *Anoplophora glabripennis* (Coleoptera: Cerambycidae) larvae. J. Econ. Entomol. 99: 308-312.

Smith, Michael T. 1999. The potential for biological control of Asian Longhorned Beetle in the U.S. Midwest Biological Control News 6: 1-7.

Smith, M.T. J. Bancroft, G.H. Li, R.T. Gao, S. Teale. 2001. Dispersal of *Anoplophora glabripennis* (Cerambycidae). Environ. Entomol. 30: 1036-1040.

Solter, L.F., Keena, M., Cate, J.R., McManus, M.L. and Hanks, L.M. 2001. Infectivity of four species of nematodes (Rhabditoidea: Steinernematidae, Heterorhabditidae) to the Asian longhorn beetle, *Anoplophora glabripennis* (Coleoptera: Cerambycidae). Biocontrol Sci. and Technol. 11, 547-552.

Wang, B. V.C. Mastro, W.H. McLane. 2000. Impacts of chipping on surrogates for the longhorned beetle *Anoplophora glabripennis* (Coleoptera: Cerambycidae) in logs. J. Econ. Entomol. 93: 1832-1836.

http://www.aphis.usda.gov/plant_health/plant_pest_info/asian_lhb/index.shtml

http://dnr.wi.gov/forestry/assessment/FRresources.htm

http://www.entomology.wisc.edu/mbcn/http://ncrs.fs.fed.us/hottopics/fpwi.asp

http://www.uvm.edu/albeetle/research/biocontrol.html

Reviewer: Celia K. Boone

Date Completed: August 2007