

CHETOGENA SCUTELLARIS (DIPTERA: TACHINIDAE), AN ENDOPARASITE OF
LARVAL *STRYMON ACIS BARTRAMI* (LYCAENIDAE)

Additional key words: parasitoid, population regulation, threatened species

The Bartram's hairstreak, *Strymon acis bartrami* (Comstock & Huntington) (Lycaenidae), occurs locally within the pine rocklands of southern Florida and the lower Florida Keys (Minno & Emmel 1993; Smith et al. 1994), where it is endemic. Due in large part to habitat loss, *S. a. bartrami* populations have declined considerably during the last several decades (Salvato & Salvato 2010). In response to this, *S. a. bartrami* was listed as candidate species for federal protection in 2006. Hennessey and Habeck (1991) and Worth et al. (1996) described many aspects of *S. a. bartrami* natural history. Salvato and Hennessey (2004) and Salvato and Salvato (2008, 2010) also discussed *S. a. bartrami* ecology and provided a review of known parasites and predators for the species. Although larval parasites have been recorded for other lycaenids throughout the New World (Arnaud 1978; Stireman & Singer 2003a, 2003b), little has been reported for *S. a. bartrami*. To our knowledge, the only observation of *S. a. bartrami* larval parasitism was provided by Hennessey and Habeck (1991) who collected a single unspecified braconid wasp from a late instar larva on Big Pine Key, Florida. Tracking the fate of late instar *S. a. bartrami* larvae is difficult due to the fact that this species tends to pupate in ground litter (Worth et al. 1996; Salvato & Hennessey 2004).

On 11 December 2010 MHS and HLS observed eggs ($n = 2$) of a parasitoid fly (Diptera: Tachinidae) attached to the cuticle of a late instar *S. a. bartrami* larva (Fig. 1) in the Long Pine Key region of the Everglades National Park (Miami-Dade County, Florida). The *S. a. bartrami* larva was encountered on pineland croton, *Croton linearis* Jacq. (Euphorbiaceae), the only known host plant for the species. After photographing the observation in the field, the parasitized larva was subsequently collected. Within approximately 72 h of the initial observation the white egg casings dropped off the larva, exposing dark spots (necrosis) on the cuticle.

The *S. a. bartrami* larva was maintained in a screen mesh cage and provided fresh food plants. MHS and HLS have successfully reared numerous *S. a. bartrami* larvae under these conditions over 15 years of research on this species. However this *S. a. bartrami* larva, which behaved lethargically in the field and laboratory, fed only minimally until 15 December 2010, when it became moribund while attempting to pupate. Five

days later on 20 December 2010 a tachinid larva emerged from the *S. a. bartrami* larva. The tachinid larva was placed in a small plastic cup containing a layer of soil in which it quickly pupated. An adult fly emerged on 6 January 2011.

The adult fly (Fig. 2) was pinned and sent to JOS who examined and identified it as a female *Chetogena scutellaris* (Wulp). Often, a male *Chetogena* specimen is required to determine the particular species, as females in this genus can be nearly indistinguishable (Parchami-

FIG. 1. A late-instar *Strymon acis bartrami* larva with eggs of *Chetogena scutellaris* attached to its cuticle on 11 December 2010 in Long Pine Key, Everglades National Park (Miami-Dade County, Florida) (Photo Credit: H. L. Salvato).

FIG. 2. A female *Chetogena scutellaris* reared from a moribund late-instar *Strymon acis bartrami* larva (Photo Credit: H. L. Salvato).

Araghi 2008). However, this individual possessed several characteristics typical of female *C. scutellaris*, including yellow-golden parafrontals, a “trident” pattern of pruinescence on the abdominal tergites, and the apex of tergite 5 reddish (Aldrich & Webber 1924).

Chetogena scutellaris is a generalist endoparasite that preys on a variety of insect groups, including several families of Lepidoptera (Arnaud 1978; Sourakov & Mitchell 2002; Stireman & Singer 2003a, 2003b; Janzen & Hallwachs 2009) in Florida, Arizona and throughout the Americas. However, *Chetogena* has not previously been reported to parasitize lycaenids, despite a wide diversity of host records. *Chetogena scutellaris* has been consistently documented in Long Pine Key as a parasitoid of *Anaea troglodyta floralis* F. Johnson & Comstock (Nymphalidae) (Salvato et al. 2009). *Strymon acis bartrami* and *A. t. floralis* both use the host-plant *C. linearis* exclusively, with their larvae occasionally encountered feeding on the same individual plant (Salvato & Salvato 2008). As a result, it is possible that there may be some spillover of *Chetogena* parasitism from *A. t. floralis* to *S. a. bartrami*. Additional studies may help to better determine the influence of *Chetogena* parasitism on *S. a. bartrami* larval ecology.

ACKNOWLEDGEMENTS

The authors thank the staff of Everglades National Park, particularly Jimi Sadle, P. J. Walker and Nancy Russell, for permitting and technical assistance.

LITERATURE CITED

- ALDRICH, J. M. & R. T. WEBBER. 1924. The North American species of parasitic two-winged flies belonging to the genus *Phorocera* and related genera. Proc. U.S. Natl. Mus. 63: 1-90.
- ARNAUD, P. H., JR. 1978. A host-parasite catalog of North American Tachinidae (Diptera). USDA misc. publication no. 1319. USDA, Washington, D.C.
- HENNESSEY, M. K. & D. H. HABECK. 1991. Effects of mosquito adulticides on populations of non-target terrestrial arthropods in the Florida Keys. U. S. Fish and Wildlife Service and the Univ. of Florida Cooperative Wildlife Research Unit (Unpublished Final Report). Gainesville, Florida. 76 pp.
- JANZEN, D. H. & W. HALLWACHS. 2009. Dynamic database for an inventory of the macrocaterpillar fauna, and its food plants and parasitoids, of Area de Conservacion Guanacaste (ACG), northwestern Costa Rica (nn-SRNP-nnnnn voucher codes) <http://janzen.sas.upenn.edu>.
- MINNO, M. C. & T. C. EMMEL. 1993. Butterflies of the Florida Keys. Scientific Publishers, Gainesville, Florida. 168 pp.
- PARCHAMI-ARAGHI, M. 2008. Identity of the previously unrecognized *Chetogena flaviceps* and its synonymy with *C. scutellaris* (Diptera: Tachinidae). J. Ent. Soc. Iran. 28:61-66.
- SALVATO, M. H. & M. K. HENNESSEY. 2004. Notes on the status, natural history and fire-related ecology of *Strymon acis bartrami* (Lycaenidae). J. Lepid. Soc. 58: 223-227.
- SALVATO, M. H. & H. L. SALVATO. 2008. Notes on the feeding ecology of *Strymon acis bartrami* and *Anaea troglodyta floralis*. Fla. Scient. 71: 323-329.
- . 2010. Notes on the status and ecology of *Strymon acis bartrami* (Lycaenidae) in Everglades National Park. J. Lepid. Soc. 64: 154-160.
- SALVATO, M. H., H. L. SALVATO, & M. K. HENNESSEY. 2009. *Chetogena scutellaris* (Diptera: Tachinidae) an endoparasite of larval *Anaea troglodyta floralis* (Nymphalidae). News. Lepid. Soc. 51: 85,101,106.
- SMITH, D. S., L. D. MILLER & J. Y. MILLER. 1994. The Butterflies of the West Indies and South Florida. Oxford University Press, New York. 264 pp. 32 pl.
- SOUROKOV, A. & E. R. MITCHELL. 2002. Laboratory biology of *Chetogena scutellaris* (Diptera: Tachinidae), a parasitoid of Noctuidae reared on fall armyworm and cabbage looper. Fla. Ent. 85:341-342.
- STIREMAN, J. O., III & M. S. SINGER. 2003a. Determinants of parasitoid-host associations: insights from a natural tachinid-lepidopteran community. Ecology 84: 296-310.
- . 2003b. What determines host range in parasitoids? An analysis of tachinid parasitoid community. Oecologia. 135:629-638.
- WORTH, R. A., K. A. SCHWARZ & T. C. EMMEL. 1996. Notes on the biology of *Strymon acis bartrami* and *Anaea troglodyta floralis* in south Florida. Holarctic Lepid. 3:52-65.
- MARK H. SALVATO & HOLLY L. SALVATO, 1765 17th Ave SW, Vero Beach, FL 32962, anaea_99@yahoo.com, and JOHN O. STIREMAN III, Dept. of Biological Sciences, Wright State University, Dayton, Ohio, 45435, john.stireman@wright.edu.

Received for publication 19 January 2011, revised and accepted 21 December 2011

