

Supplementary Material

Fig. S1 - Differences of means for the occurring forms of MHs through the application of a Tukey test. In detail, if an interval does not contain the zero value, then the corresponding means are significantly different.

Diversity of saproxylic beetle communities in chestnut agroforestry systems

iForest – Biogeosciences and Forestry – doi: [10.3832/ifer3478-013](https://doi.org/10.3832/ifer3478-013)

Tab. S1 - List of species of Coleoptera and number of specimens collected from young coppice (YC), mature coppice (MC) and traditional fruit orchard (TO). IUCN = Red List Categories (Audisio et al. 2015). LC = Least Concern, NT = Near Threatened, VU = Vulnerable, EN = Endangered, DD = Data Deficient. CT = Trophic Categories. XY = xylophagous (also on healthy trees), SX = saproxylophagous (on dead wood and woody rotting material, including woodmould), PR = predator (as larvae and/or adults) of Sx/xy or of other saproxylic insects, MY = mycophagous (on hyphae of saproxylic fungi or yeasts, and myxomycetes, mostly under bark), MB = mycetobiontic on carpophora of large Polyporales and other fungi living on old trees and stumps, NI (CO) = inhabiting birds' and small mammals' nests in hollow trees, CO = commensal of Sx/xy or of other saproxylic insects, SF = sap-feeder on trees attacked by xy, SP = saprophytophagous (on dead vegetal rotting material associated with dead wood debris) (Audisio et al. 2015).

Family	Species	IUCN	CT	YC	MC	TO
Anthicidae	<i>Anthicus tristis</i> W. L. E. Schmidt, 1842					1
Anthicidae	<i>Notoxus trifasciatus</i> Rossi, 1792					3
Anthribidae	<i>Allandrus undulatus</i> (Panzer, 1795)	LC	XY	1		
Anthribidae	<i>Noxius curtirostris</i> (Mulsant & Rey, 1861)	LC	XY			1
Anthribidae	<i>Platystomos albinus</i> (Linnaeus, 1758)	LC	XY	1		
Apionidae	<i>Catapion seniculus</i> (W. Kirby, 1808)					5
Apionidae	<i>Ischnopterapion (Ischnopterapion) plumbeomicans</i> (Rosenhauer, 1856)					1
Apionidae	<i>Kalcapion semivittatum</i> (Gyllenhal, 1833)			1	2	4
Apionidae	<i>Protapion trifolii</i> (Linnaeus, 1768)			1		1
Apionidae	<i>Pseudoperapion brevirostre</i> (Herbst, 1797)					1
Attelabidae	<i>Lasiorrhynchites (Lasiorrhynchites) praeustus</i> (Boheman, 1845)				1	
Attelabidae	<i>Neocoenorrhinus paucillus</i> (Germar, 1824)				1	
Biphyllidae	<i>Diplocoelus fagi</i> Guérin-Ménéville, 1844	LC	SX	5	2	2
Bostrichidae	<i>Scobicia chevrieri</i> (Villa & Villa, 1835)	LC	XY	19		12
Bostrichidae	<i>Xylopertha praeusta</i> (Germar, 1817)	LC	XY	2		1
Bostrichidae	<i>Xylopertha retusa</i> (Olivier, 1790)	VU	XY	7		
Bostrichidae	<i>Xyloperthella picea</i> (Olivier, 1790)	LC	SX			2
Bostrichidae	<i>Bostrichus capucinus</i> (Linnaeus, 1758)	LC	XY			1
Bothrideridae	<i>Teredus cylindricus</i> (Olivier, 1790)	LC	PR	1		
Byturidae	<i>Byturus ochraceus</i> (Scriba, 1790)			2		
Brentidae	<i>Oryxolaemus flavifemoratus</i> (Herbst, 1797)				1	2
Bruchidae	<i>Bruchidius dispar</i> (Gyllenhal, 1833)					1
Bruchidae	<i>Bruchidius murinus</i> (Bohemann, 1829)			1		2
Bruchidae	<i>Bruchidius olivaceus</i> (Germar, 1824)					1
Bruchidae	<i>Bruchidius pygmaeus</i> (Bohemann, 1833)				1	
Bruchidae	<i>Bruchidius seminarius</i> (Linnaeus, 1767)					1
Bruchidae	<i>Bruchidius tibialis</i> (Bohemann, 1829)					1
Bruchidae	<i>Bruchidius varius</i> (Olivier, 1795)					2
Bruchidae	<i>Bruchus brachialis</i> Fahraeus, 1839					1
Bruchidae	<i>Bruchus pisorum</i> (Linnaeus, 1758)					3
Bruchidae	<i>Bruchus rufipes</i> Herbst, 1783					1
Bruchidae	<i>Bruchus</i> sp.					2
Bruchidae	<i>Bruchus viciae</i> Olivier, 1795					1
Bruchidae	<i>Paleoacanthosceles gilvus</i> (Gyllenhal, 1839)			4	1	112
Buprestidae	<i>Agrilus (Anambus) laticornis</i> (Illiger, 1803)	LC	XY	6	1	1
Buprestidae	<i>Agrilus (Anambus) hastulifer</i> ssp. <i>hastulifer</i> (Ratzeburg, 1837)	LC	XY	1		
Buprestidae	<i>Anthaxia (Cratomerus) hungarica</i> ssp. <i>hungarica</i> (Scopoli, 1772)	LC	XY	1		
Buprestidae	<i>Meliboeus (Meliboeus) fulgidicollis</i> (Lucas, 1846)	LC	XY			1
Cantharidae	<i>Ancistronycha violacea</i> (Paykull, 1798)			1		
Cantharidae	<i>Cantharis (Cantharis) decipiens</i> Baudi, 1871			6	4	
Cantharidae	<i>Cantharis (Cantharis) italica</i> Fiori, 1914			10	1	
Cantharidae	<i>Cantharis (Cantharis) livida</i> Linnaeus, 1758			1		
Cantharidae	<i>Cantharis (Cantharis) nigricans</i> Muller, 1766			1		
Cantharidae	<i>Cratosilis sicula</i> (Marseul, 1864)			1	4	
Cantharidae	<i>Malthinus balteatus</i> Suffrian, 1851				1	
Cantharidae	<i>Malthinus deceptor</i> Baudi, 1893			1	2	1
Cantharidae	<i>Malthinus seriepunctatus</i> Kiesenwetter, 1852				7	
Cantharidae	<i>Rhagonycha (Rhagonycha) fulva</i> (Scopoli, 1763)			2	1	1

Diversity of saproxylic beetle communities in chestnut agroforestry systemsiForest – Biogeosciences and Forestry – doi: [10.3832/ifer3478-013](https://doi.org/10.3832/ifer3478-013)

Family	Species	IUCN	CT	YC	MC	TO
Cantharidae	<i>Rhagonycha (Rhagonycha) fuscitibia</i> Rey, 1891			7	4	5
Cantharidae	<i>Rhagonycha (Rhagonycha) lignosa</i> (Muller, 1764)			1		1
Cantharidae	<i>Rhagonycha (Rhagonycha) nigrosuta</i> Fiori, 1899			4		
Cerambycidae	<i>Arhopalus syriacus</i> (Reitter, 1895)	LC	XY	1		
Cerambycidae	<i>Ergates faber opifex</i> Mulsant, 1851	NT	XY	1		
Cerambycidae	<i>Leiopus femoratus</i> Fairmaire, 1859	NT	XY	18	13	15
Cerambycidae	<i>Phymatodes testaceus</i> (Linnaeus, 1758)	LC	XY			1
Cerambycidae	<i>Prionus coriarius</i> (Linnaeus, 1758)	NT	XY	2	4	
Cerambycidae	<i>Rutpela maculata</i> ssp. <i>maculata</i> (Poda, 1761)	LC	XY	64	6	2
Cerambycidae	<i>Stenurella bifasciata</i> (O.F.Müller, 1776)	LC	XY	16	10	
Cerambycidae	<i>Stenurella melanura</i> (Linnaeus, 1758)	LC	XY	13		
Cerambycidae	<i>Trichoferus fasciculatus</i> (Faldermann, 1837)	LC	XY	1		
Cerambycidae	<i>Trichoferus holosericeus</i> (Rossi, 1790)	LC	XY	1		
Cerylonidae	<i>Cerylon histeroides</i> (Fabricius, 1792)	LC	MY	3	1	
Chrysomelidae	<i>Chrysomela (Chrysomela) populi</i> Linnaeus, 1758					1
Chrysomelidae	<i>Galeruca (Galeruca) tenaceti</i> (Linnaeus, 1758)					1
Chrysomelidae	<i>Hispa atra</i> Linnaeus, 1767					1
Chrysomelidae	<i>Lachnaia (Lachnaia) sexpunctata</i> (Scopoli, 1763)			1		
Ciidae	<i>Cis rugulosus</i> Mellié, 1848	LC	MB		1	
Ciidae	<i>Cis submicans</i> Abeille de Perrin, 1874	DD	MB			1
Cleridae	<i>Denops albofasciatus</i> (Charpentier, 1825)	NT	PR		1	5
Cleridae	<i>Opilo domesticus</i> (Sturm, 1837)	LC	PR	1		2
Cleridae	<i>Opilo mollis</i> (Linnaeus, 1758)	LC	PR	1		
Cleridae	<i>Thanasimus formicarius</i> (Linnaeus, 1758)	LC	PR	3	4	
Cleridae	<i>Tilloidea unifasciata</i> (Fabricius, 1787)	NT	PR	2	2	1
Cleridae	<i>Trichodes alvearius</i> (Fabricius, 1792)			1		
Coccinellidae	<i>Adalia (Adalia) decempunctata</i> (Linnaeus, 1758)			5		3
Coccinellidae	<i>Chilocorus bipustulatus</i> (Linnaeus, 1758)			1		
Coccinellidae	<i>Coccinella (Coccinella) septempunctata</i> Linnaeus, 1758			3	1	
Coccinellidae	<i>Coccinella quatuordecimpunctata</i> Linnaeus, 1758			3		1
Coccinellidae	<i>Exochomus (Exochomus) quadripustulatus</i> Linnaeus, 1758				2	1
Curculionidae	<i>Anisandrus dispar</i> (Fabricius, 1792)	LC	MY		1	15
Curculionidae	<i>Cionus thapsus</i> (Fabricius, 1792)				1	
Curculionidae	<i>Dryocoetes villosus</i> (Fabricius, 1792)	LC	XY	1	1	1
Curculionidae	<i>Hypera (Hypera) postica</i> (Gyllenhal, 1813)					1
Curculionidae	<i>Kyklioacalles aubei</i> (Boheman, 1837)			1		
Curculionidae	<i>Limobius borealis</i> (Paykull, 1792)					4
Curculionidae	<i>Magdalis (Panopsis) flavicornis</i> (Gyllenhal, 1836)			6	2	3
Curculionidae	<i>Magdalis (Porrothus) cerasi</i> (Linnaeus, 1758)			1		1
Curculionidae	<i>Phyllobius (Subphyllobius) virideaeris</i> ssp. <i>pedestris</i> Schilsky, 1911			1		15
Curculionidae	<i>Phyllobius (Dieletus) argentatus</i> (Linnaeus, 1758)			1	3	1
Curculionidae	<i>Phyllobius (Phyllobius) etruscus</i> Desbrochers, 1873			5		1
Curculionidae	<i>Polydrusus</i> sp.				2	
Curculionidae	<i>Scolytus intricatus</i> (Ratzeburg, 1837)	LC	XY	2		
Curculionidae	<i>Styphlidius italicus</i> Osella, 1981				1	
Curculionidae	<i>Xyleborinus saxesenii</i> (Ratzeburg, 1837)	LC	MY	3	4	16
Curculionidae	<i>Xyleborus dryographus</i> (Ratzeburg, 1837)	LC	MY		1	
Curculionidae	<i>Xyleborus monographus</i> (Fabricius, 1792)	LC	MY	5	7	3
Curculionidae	<i>Zacladus geranii</i> (Paykull, 1800)			191	35	1
Cryptophagidae	<i>Antherophagus pallens</i> (Linnaeus, 1758)			1		
Dermestidae	<i>Ctesias (Ctesias) serra</i> (Fabricius, 1792)	LC	NI	1		3
Dermestidae	<i>Dermestes (Dermestes) lardarius</i> Linnaeus, 1758			1		
Dermestidae	<i>Orphilus niger</i> (Rossi, 1792)	LC	NI (CO)			1
Elateridae	<i>Agriotes (Agriotes) infuscatus</i> Desbrochers des Loges, 1870			1		
Elateridae	<i>Agrypnus murinus</i> (Linnaeus, 1758)			5	1	6
Elateridae	<i>Ampedus glycereus</i> (Herbst, 1784)	LC	PR	9	1	
Elateridae	<i>Ampedus nigerrimus</i> (Boisduval & Lacordaire, 1835)	LC	PR	5		
Elateridae	<i>Ampedus sinuatus</i> (Germar, 1844)	VU	PR	7	1	
Elateridae	<i>Athous (Athous) vittatus</i> (Gmelin, 1790)			5		3
Elateridae	<i>Athous puncticollis</i> Kiesenwetter, 1858			6	2	3
Elateridae	<i>Brachygonus megerlei</i> (Boisduval y Lacordaire, 1835)	VU	PR			2
Elateridae	<i>Cardiophorus (Cardiophorus) castillanus</i> Buysson, 1902			1	1	

Diversity of saproxylic beetle communities in chestnut agroforestry systems

iForest – Biogeosciences and Forestry – doi: [10.3832/ifer3478-013](https://doi.org/10.3832/ifer3478-013)

Family	Species	IUCN	CT	YC	MC	TO
Elateridae	<i>Cardiophorus (Cardiophorus) collaris</i> Erichson, 1840					4
Elateridae	<i>Cardiophorus (Cardiophorus) goezei</i> Sanchez-Ruiz, 1996			5		21
Elateridae	<i>Cardiophorus (Cardiophorus) italicus</i> Platia & Bartolozzi, 1988					3
Elateridae	<i>Cardiophorus (Cardiophorus) vestigialis</i> Erichson, 1840			1		2
Elateridae	<i>Cardiophorus anticus</i> Erichson, 1840	NT	PR	1		
Elateridae	<i>Dicronychus cinereus</i> (Herbst, 1784)			1	3	
Elateridae	<i>Harminius spiniger</i> (Candèze, 1860)					1
Elateridae	<i>Hemicrepidius hirtus</i> (Herbst, 1784)			8	2	3
Elateridae	<i>Idiotarmon quadrivittatus</i> (Ragusa, 1893)			27	2	1
Elateridae	<i>Limonius minutus</i> (Linnaeus, 1758)				1	
Elateridae	<i>Melanotus (Melanotus) crassicollis</i> (Erichson, 1841)			1		1
Elateridae	<i>Melanotus (Melanotus) dichrous</i> (Erichson, 1841)					2
Elateridae	<i>Melanotus (Melanotus) tenebrosus</i> (Erichson, 1841)					1
Elateridae	<i>Melanotus villosus</i> (Geoffroy, 1785)	LC	PR	4	2	
Elateridae	<i>Nothodes parvulus</i> (Panzer, 1799)			113	86	6
Endomychidae	<i>Mycetina cruciata</i> (Schaller, 1783)	LC	MB		1	
Erotylidae	<i>Dacne bipustulata</i> (Thunberg, 1781)	LC	MB			1
Erotylidae	<i>Triplax lacordairii</i> Crotch, 1870	NT	MB	1		
Eucnemidae	<i>Dromaeolus barnabita</i> (Villa & Villa, 1837)	VU	SX	1		1
Eucnemidae	<i>Hylis simonae</i> (Olexa, 1970)	NT	SX	18	2	
Eucnemidae	<i>Melasis buprestoides</i> (Linnaeus, 1760)	LC	SX	1		
Geotrupidae	<i>Anoplotrupes stercorosus</i> (Scriba, 1791)			2	15	
Geotrupidae	<i>Trypocopris (Trypocopris) pyrenaicus cyanicolor</i> Capra, 1930			5	42	
Histeridae	<i>Paromalus flavicornis</i> (Herbst, 1792)	LC	PR	1		
Histeridae	<i>Saprinus subnitescens</i> Bickhardt, 1909			2		4
Lampyridae	<i>Lampyris brutia</i> Costa, 1882			4	2	1
Latridiidae	<i>Enicmus rugosus</i> (Herbst, 1793)	LC	MY			1
Latridiidae	<i>Melanophthalma extensa</i> Rey, 1889			1	2	
Lucanidae	<i>Lucanus tetraodon</i> Thunberg, 1806	LC	SX	1		
Lycidae	<i>Lygistopterus anorachilus</i> Ragusa, 1883	NT	MY			1
Lycidae	<i>Pyropterus nigroruber</i> (DeGeer, 1774)	LC	MY	1	1	
Lymexylidae	<i>Lymexylon navale</i> (Linnaeus, 1758)	NT	XY(MY)			8
Malachiidae	<i>Clanoptilus (Clanoptilus) emarginatus</i> (Krauss, 1902)					1
Melandryidae	<i>Abdera quadrifasciata</i> (Curtis, 1829)	NT	MY	4	1	1
Melandryidae	<i>Conopalpus brevicollis</i> Kraatz, 1855	NT	MY	3	1	
Melandryidae	<i>Phloiotrya (Phloiotrya) tenuis</i> (Hampe, 1850)	NT	MY	4	4	4
Melyridae	<i>Danacea (Danacea) cusanensis</i> (Costa, 1847)			2		
Melyridae	<i>Danacea scyllea</i> Liberti, 1981				1	
Melyridae	<i>Dasytes (Mesodasytes) aeratus</i> Stephens, 1830	LC	PR		1	1
Melyridae	<i>Dasytes (Mesodasytes) plumbeus</i> O.F.Müller, 1776	LC	PR	84	152	66
Melyridae	<i>Malachius australis</i> Mulsant & Rey, 1867					6
Melyridae	<i>Psilothrix viridicoerulea</i> (Geoffroy, 1785)			1		
Mycetophagidae	<i>Litargus connexus</i> (Geoffroy, 1785)	LC	MY	2		1
Mordellidae	<i>Mediimorda bipunctata</i> (Germar, 1827)					1
Mordellidae	<i>Mordella aculeata</i> Linnaeus, 1758			41	2	13
Mordellidae	<i>Mordella purpurascens</i> Apfelbeck, 1914			2		
Mordellidae	<i>Mordella viridescens</i> Costa, 1854			2		
Mordellidae	<i>Mordellistena (Mordellistena) brevicauda</i> (Boheman, 1849)			1		
Mordellidae	<i>Mordellistena (Mordellistena) neuwaldeggiana</i> (Panzer, 1796)				1	
Mordellidae	<i>Variimorda (Variimorda) briantea</i> (Comolli, 1837)					2
Nitidulidae	<i>Acanthogethes fuscus</i> (Olivier, 1790)			395	35	72
Nitidulidae	<i>Brachypterolus linariae</i> (Stephens, 1830)			1	1	2
Nitidulidae	<i>Brassicogethes viridescens</i> (Fabricius, 1787)					2
Nitidulidae	<i>Carpophilus bipustulatus</i> Heer, 1841	LC	SF	2		2
Nitidulidae	<i>Carpophilus hemipterus</i> (Linnaeus, 1758)					1
Nitidulidae	<i>Carpophilus quadrisignatus</i> Erichson, 1843			1	1	
Nitidulidae	<i>Carpophilus tersus</i> Wollaston, 1865			1		5
Nitidulidae	<i>Epuraea fuscicollis</i> Stephens, 1835	LC	SF	235	229	1421
Nitidulidae	<i>Epuraea ocellaris</i> Fairmaire, 1849			2		
Nitidulidae	<i>Epuraea unicolor</i> A.G.Olivier, 1790	LC	SF	3	1	5
Nitidulidae	<i>Lamiogethes brunnicornis</i> (Sturm, 1845)				1	
Nitidulidae	<i>Lamiogethes difficilis</i> (Heer, 1841)				1	

Diversity of saproxylic beetle communities in chestnut agroforestry systems

iForest – Biogeosciences and Forestry – doi: [10.3832/ifer3478-013](https://doi.org/10.3832/ifer3478-013)

Family	Species	IUCN	CT	YC	MC	TO
Nitidulidae	<i>Meligethes aeneus</i> (Fabricius 1775)			4		
Nitidulidae	<i>Meligethes angustatus</i> Küster 1848				1	
Nitidulidae	<i>Meligethes anthracinus</i> C. Brisout Barneville 1863					2
Nitidulidae	<i>Meligethes distinctus</i> Sturm 1845			6	22	22
Nitidulidae	<i>Meligethes immundus</i> Kraatz 1858			3		1
Nitidulidae	<i>Meligethes punctatus</i> C. Brisout Barneville 1863			1		1
Nitidulidae	<i>Soronia oblonga</i> C. Brisout de Barneville, 1863	LC	SF	242	137	659
Nitidulidae	<i>Stachygethes scholzi</i> (Easton, 1960)				4	10
Nitidulidae	<i>Urophorus humeralis</i> (Fabricius, 1798)			1		8
Oedemeridae	<i>Chrysanthia viridissima</i> (Linnaeus, 1758)			1		
Oedemeridae	<i>Oedemera (Oedemera) femorata</i> (Scopoli, 1763)			89	19	1
Oedemeridae	<i>Oedemera (Oedemera) flavipes</i> (Fabricius, 1792)			140	28	88
Oedemeridae	<i>Oedemera (Oedemera) nobilis</i> (Scopoli, 1763)			12	3	6
Oedemeridae	<i>Oedemera (Oedemera) podagrariae</i> (Linnaeus, 1767)			3		9
Oedemeridae	<i>Oedemera (Oedemera) simplex</i> (Linnaeus, 1767)			2		
Ptinidae	<i>Caenocara affine</i> (Sturm, 1837)	LC	MB		8	1
Ptinidae	<i>Dryophilus longicollis</i> (Mulsant & Rey, 1853)	LC	XY	3	1	5
Ptinidae	<i>Hemicoelus fulvicornis</i> (Sturm, 1837)	LC	XY		2	1
Ptinidae	<i>Mesothes ferrugineus</i> (Mulsant & Rey, 1861)	LC	XY			1
Ptinidae	<i>Ptinomorphus imperialis</i> (Linnaeus, 1767)	LC	XY		2	
Ripiphoridae	<i>Ripidius quadriceps</i> Abeille de Perrin, 1872					1
Salpingidae	<i>Salpingus planirostris</i> (Fabricius, 1787)	LC	SX	29	9	7
Scarabaeidae	<i>Amphimallon assimile</i> (Herbst, 1790)			3		
Scarabaeidae	<i>Amphimallon fuscum</i> (Scopoli, 1786)			4		
Scarabaeidae	<i>Anomala ausonia</i> Erichson, 1847			1		
Scarabaeidae	<i>Aphodius sticticus</i> Panzer, 1798					1
Scarabaeidae	<i>Aplidia hirticollis</i> Burmeister, 1855				2	17
Scarabaeidae	<i>Cetonia aurata</i> (Linnaeus, 1761)	LC	SX (SP)			1
Scarabaeidae	<i>Onthophagus (Palaeonthophagus) fracticornis</i> (Preyssl, 1790)					1
Scarabaeidae	<i>Onthophagus (Palaeonthophagus) joannae</i> Goljan, 1953					3
Scarabaeidae	<i>Rhizotrogus ciliatus</i> Reiche, 1862				1	2
Scarabaeidae	<i>Tropinota (Tropinota) squalida</i> (Scopoli, 1783)			1		
Scarabaeidae	<i>Trox hispidus</i> ssp. <i>niger</i> Rossi, 1792				2	
Scarabaeidae	<i>Valgus hemipterus</i> (Linnaeus, 1758)			1		
Scarabaeidae	<i>Stenichnus collaris</i> ssp. <i>paganettii</i> Franz, 1960				1	
Scraptiidae	<i>Anaspis lurida</i> Stephens, 1832	LC	SX	7	1	3
Scraptiidae	<i>Anaspis pulicaria</i> A. Costa, 1854	LC	SX	4	1	
Scraptiidae	<i>Anaspis ruficollis</i> (Fabricius, 1792)	EN	SX			1
Scraptiidae	<i>Anaspis (Anaspis) thoracica</i> (Linnaeus, 1758)					1
Scraptiidae	<i>Scraptia</i> sp.					1
Silphidae	<i>Necrodes littoralis</i> (Linnaeus, 1758)			2		
Silphidae	<i>Nicrophorus humator</i> (Gleditsch, 1767)			6	1	
Silphidae	<i>Nicrophorus interruptus</i> Stephens, 1830			132	3	9
Silphidae	<i>Silpha olivieri</i> Bedel, 1887			7		
Sphindidae	<i>Aspidiphorus lareyiniei</i> Jacquelin Du Val, 1859	NT	MY		1	
Staphylinidae	<i>Aleochara curtula</i> (Goeze, 1777)			1		
Staphylinidae	<i>Aleochara laticornis</i> Kraatz, 1856			1		
Staphylinidae	<i>Aleochara sparsa</i> Heer, 1839			4	1	32
Staphylinidae	<i>Aleochara stichai</i> Likovský, 1965			2		1
Staphylinidae	<i>Amischa analis</i> (Gravenhorst, 1802)				1	
Staphylinidae	<i>Atheta crassicornis</i> (Fabricius, 1793)				1	
Staphylinidae	<i>Atheta fungi</i> (Gravenhorst, 1806)					1
Staphylinidae	<i>Austrapaeus ulmi</i> (Rossi, 1790)			1		
Pselaphinae	<i>Batrisodes venustus</i> (Reichenbach, 1816)	LC	PR		1	
Staphylinidae	<i>Euryporus aeneiventris</i> Lucas, 1846					1
Staphylinidae	<i>Eusphalerum baudii</i> (Fiori, 1894)				2	
Staphylinidae	<i>Lordithon thoracicus</i> (Fabricius, 1777)					1
Staphylinidae	<i>Paraphloeostiba gayndahensis</i> (MacLeay, 1873)			22	11	93
Staphylinidae	<i>Philonthus concinnus</i> (Gravenhorst, 1802)					2
Staphylinidae	<i>Philonthus succicola</i> Thomson, 1860			3		
Staphylinidae	<i>Phloeopora</i> sp.					3
Staphylinidae	<i>Phloeostiba plana</i> (Paykull, 1792)	LC	SX	2		

Diversity of saproxylic beetle communities in chestnut agroforestry systems

iForest – Biogeosciences and Forestry – doi: [10.3832/ifor3478-013](https://doi.org/10.3832/ifor3478-013)

Family	Species	IUCN	CT	YC	MC	TO
Staphylinidae	<i>Quedius cruentus</i> (A. G. Olivier, 1795)	LC	PR	1	1	
Staphylinidae	<i>Quedius latinus</i> Gridelli, 1938			1		
Staphylinidae	<i>Quedius levicollis</i> (Brullé, 1832)			2		
Staphylinidae	<i>Scaphisoma prope italicum</i> Tamanini, 1955	LC	MY		1	
Staphylinidae	<i>Tachyporus nitidulus</i> (Fabricius, 1781)					2
Staphylinidae	<i>Tasgius morsitans</i> (Rossi, 1790)			1	1	1
Staphylinidae	<i>Thamiaraea cinnamomea</i> (Gravenhorst, 1802)	LC	UN	3	3	3
Tenebrionidae	<i>Cteniopus sulphureus</i> (Linnaeus, 1758)	LC	SX (SP)	4	2	
Tenebrionidae	<i>Diaperis boleti</i> (Linnaeus, 1758)	LC	MB			1
Tenebrionidae	<i>Gonodera metallica</i> (Kuster, 1850)			3	2	
Tenebrionidae	<i>Isomira genistae</i> (Rottenberg, 1870)					2
Tenebrionidae	<i>Isomira melanophthalma</i> (Lucas, 1846)					3
Tenebrionidae	<i>Isomira testacea</i> Seidlitz, 1896				1	
Tenebrionidae	<i>Lagria hirta</i> (Linnaeus, 1758)				2	
Tenebrionidae	<i>Omophilus proteus</i> Kirsch, 1869			4		4
Tenebrionidae	<i>Platydema violaceum</i> (Fabricius, 1790)			2		
Tenebrionidae	<i>Pseudocistela ceramboides</i> ssp. <i>ceramboides</i> (Linnaeus, 1760)	NT	SX	1		
Throscidae	<i>Aulonothroscus brevicollis</i> (Bonvouloir, 1859)	LC	SX	1		2
Throscidae	<i>Trixagus prope algiricus</i> (Bonvouloir, 1861)	DD	SX			3