A Check List of Indiana Collembola

JOHN W. HART, Earlham College

Abstract

Several entomologists have studied Indiana Collembola. Most of their findings have not been published. This checklist includes all species known from the state at this time.

Hoosier entomologists have shown little interest in the Collembolan insects. Eight species were known from the state when Wilkey (15) reported 21 new records in his taxonomic study of a small area in central western Indiana. Pedigo (8, 9, 10, 11, 12) contributed substantially to both the bionomic and taxonomic knowledge of the Collembolan fauna.

Springtails are flightless insects and restricted for the most part to a life on or in damp soil, under bark, or on water surfaces. In a few instances they are found on growing plants. Only a few different kinds of habitats, involving a limited number of soil types and a small geographical area, were investigated in finding the 69 species and forms and 40 genera reported herein. Far more study is indicated if we are to know the true distribution of this order in Indiana.

Considering the multitude of possibilities for introduction of Collembola from other states (or even other nations) one may conclude that given satisfactory growing conditions, any species might be found in almost any place. In fact, introduction is often effected in a package of "home soil" making survival quite probable.

Scott (14), in his study of springtails of New Mexico, reported 28 of the species and forms noted in this check list. Of the 28 reported by Scott (14), 26 were also found in New York by Maynard (5). When Maynard (5) made his study, 63 of the species listed in this paper had already been described. He found 47 of them in New York. Mills (6) studied Iowa springtails at a time when only 59 of the 69 Collembola we now know from Indiana were recognized. He identified 49 of them as occurring in Iowa.

There is a close relationship between some species of springtails and the soil. These have interesting possibilities as indicator species. Environmental disturbance by pollution with wastes or chemicals (including insecticides) could be reflected by variations in densities of one or more species or by variation in composition of Collembolan populations. There appears to be much of both importance and interest yet to be studied.

Checklist of Indiana Collembola

System of classification, Salmon, 1964

Order Collembola Suborder Arthropleona Superfamily Hypogastruroidea Family Onychiuridae Subfamily Tullbergiinae Mcsaphorura clavata (Mills), 1934

Subfamily Tullberginae	
Mesaphorura elavata (Mills), 1934 granulata (Mills), 1934	Hart, 1969 Hart, 1969
Subfamily Onychiurinae	
Hymenaphorura subtenuis (Folsom), 1917	Hart, 1969
Paronychiurus ramosus (Folsom), 1917	Wilkey, 1950
Protaphorura encarpata (Denis), 1931	Hart, 1969
Family Hypogastruridae	
Xenylla humicola (Fabricius), 1780	Pedigo, 1969b
Hypogastrura armata (Nicolet), 1841	Wilkey, 1950
lucifuga (Packard), 1888	Packard, 1888
matura (Folsom), 1916 packardi (Folsom), 1902	Mills, 1934 Wilkey, 1950
	Wilkey, 1950
Suborder Neoarthropleona Family Brachystomellidae	
Brachystomella stachi Mills, 1934	Pedigo, 1969b
Family Anuridae	
Aphoromma granaria (Nicolet), 1847	Hart, 1969
Friesea claviseta Axelson, 1900	Hart, 1969
Family Neanuridae	
Pseudaehorutes aureo-fasciatus (Harvey), 1898	Pedigo, 1969a
saxatilis Macnamera, 1920	Pedigo, 1969b
Neanura barberi (Handschin), 1928	Hart, 1969
Superfamily Entomobryoidea Family Tomoceridae	
Maynardia elongata (Maynard), 1951	Pedigo, 1969a
Pogonognathellus flavescens (Tullberg), 1871	Folsom, 1913
Family Isotomidae Subfamily Proisotominae	
Folsomia fimetaria (Linné), 1758	Wilkey, 1950
quadrioculata (Tullberg), 1871	Hart, 1969
Proisotoma minuta (Tullberg), 1871	Pedigo, 1969b
Subfamily Isotominae	
Isotomurus palustris (Müller), 1776	Mills, 1934 Wilkey, 1950
palustroides Folsom, 1937	
Pseudisotoma scnsibilis (Tullberg), 1871	Wilkey, 1950
Isotomiella minor (Schäffer), 1896	Hart, 1969
Isotomina constricta (Folsom), 1937	Hart, 1969
Isotoma trispinata MacGillivray, 1896	Pedigo, 1969a
violacea form caeruleatra (Guthrie), 1903	Wilkey, 1950 Folsom, 1937
viridis form catena (Guthrie), 1903	Mills, 1969
Heteroisotoma andrei (Mills), 1934	
Vertagopus arborea (De Geer), 1740 cinerea (Nicolet), 1842	Wilkey, 1950 Wilkey, 1950
Cinorea (Micolev), 1042	

Family F	Intomobryidae
Subfamily	Entomobryinae

Orchesella ainsliei Folsom, 1924 hexfasciata (Harvey), 1895 zebra Guthrie, 1903	Wilkey, 1950 Wilkey, 1950 Wilkey, 1950	
Parasinella cavernarum (Packard), 1888	Packard, 1888	
Entomobrya assuta Folsom, 1924 marginata (Tullberg), 1871 nivalis (Linné), 1758	Wilkey, 1950 Wilkey, 1950 Wilkey, 1950	
Entomobryoides purpurascens (Packard), 1873	Wilkey, 1950	
Pseudosinella petterseni Börner, 1901 rolfsi Mills, 1932 violenta (Folsom), 1924	Pedigo, 1969a Wilkey, 1950 Wilkey, 1950	
Lepidocyrtus curvicollis Bourlet, 1839 cyaneus Tullberg, 1871 cyaneus form cinereus Folsom, 1924 lanuginosus (Gmelin), 1788	Pedigo, 1969a Pedigo, 1969a Pedigo, 1967 Pedigo, 1969a	
(near) pallidus Reuter, 1890 paradoxus Uzel, 1890	Pedigo, 1969b Pedigo, 1969b	
Subfamily Paronellinae		
Salina banksii MacGillivray, 1894	Pedigo, 1968	
Suborder Metaxypleona Family Poduridae		
Podura aquatica Linné, 1758	Folsom, 1916	
Suborder Symphypleona Family Sminthuridae Subfamily Sminthuridinae		
Sminthurides hyogramme Pedigo, 1966 lepus Mills, 1934 malmgreni (Tullberg), 1876 pseudassimilis Stach, 1956	Pedigo, 1966 Pedigo, 1969a Pedigo, 1969b Pedigo, 1969a	
Sphaeridia pumilis (Krausbauer), 1898	Pedigo, 1969a	
Subfamily Sminthurinae Tribe Katiannini		
Sminthurinus aureus (Lubbock), 1862 elegans (Fitch), 1863 similitortus Maynard, 1951	Wilkey, 1950 Pedigo, 1969a Pedigo, 1969a	
Tribe Sminthurini	- 11	
Sminthurus medialis Mills, 1934 trilineatus Banks, 1903	Pedigo, 1969a Pedigo, 1966	
Sphyrotheca minnesotensis (Guthrie), 1903	Pedigo, 1969a	
Tribe Bourletiellini Katiannina macgillivray (Banks), 1897	Wilkey, 1950	
Bourletiella hortensis (Fitch), 1863 millsi Pedigo, 1968	Gould, 1945 Pedigo, 1968	
Pseudobourletiella ehandleri Pedigo, 1968	Pedigo, 1968	
Deuterosminthurus yumanensis Wray, 1967	Wray, 1967	
Subfamily Dicyrtominae		
Ptenothrix marmorata (Packard), 1873 unicolor (Harvey), 1893	Pedigo, 1969a Wilkey, 1950	

Literature Cited

- FOLSOM, J. W. 1913. North American springtails of the subfamily Tomocerinae. Proc. U. S. Nat. Mus. 46:460.
- 1916. North American Collembolous insects of the subfamilies Achorutinae, Neanurinae, and Podurinae. Proc. U. S. Nat. Mus. 50:515.
- 1937. Nearctic Collembola or springtails of the family Isotomidae. Bull. U. S. Nat. Mus. 168:1-472.
- GOULD, G. E. 1945. Insect pests of cucurbit crops in Indiana. Proc. Indiana Acad. Sci. 53:169-170.
- MAYNARD, E. A. 1951. A Monograph of the Collembola or Springtail Insects of New York State. Comstock Publishing Co., Ithaca, N.Y. 388 p.
- Mills, H. B. 1934. A Monograph of the Collembola of Iowa. Collegiate Press, Ames, Iowa.
- PACKARD, A. S. 1888. The cave fauna of North America. Mem. Nat. Acad. Sci. 4:1-156.
- 8. Pedigo, L. P. 1966. A new Sminthurid from northwestern Indiana with a redescription of *Sminthurus trilineatus* Banks. (Collembola: Sminthuridae). J. Kansas Entomol. Soc. 39(1):90-98.
- 1967. Selected life history phenomena of Lepidocyrtus cyancus f. cincrcus
 Folsom with reference to grooming and the role of the collophore (Collembola:
 Entomobryidae) Entomol. News 78(10):263-267.
- 10. ———. 1968. Pond shore Collembola: a redescription of Salina banksii Mac-Gillivray (Entomobryidae) and new Sminthuridac. J. Kansas Entomol. Soc. 41(4):548-556.

- SALMON, JOHN T. 1964. An index to the Collembola. Bull. 7, Royal Soc. New Zeal. 651 p.
- Scott, H. G. 1960-1965. The Collembola of New Mexico, I-III, V-XII and XIV-XV. Entomol. News 71 through 76.
- WILKEY, R. F. 1950. Collembola of Tippecanoe and surrounding counties. Unpublished B.S. Thesis, Purdue University.
- WRAY, D. L. 1967. Some new North American Collembola. Entomol. News 78(3):53-62.