

INSECTA MUNDI

A Journal of World Insect Systematics

0652

Nesting biology of *Pachymenes ghiliani* (Spinola, 1851)
(Hymenoptera: Vespidae: Eumeninae: Eumenini) in Panama

Jean Carlos Abrego
Escuela de Biología
Universidad de Panamá

Bolívar R. Garcete-Barrett
National Museum of Natural History of Paraguay
National University of Asuncion, Branch 1 Campus UNA
2169 CDP, Central XI
San Lorenzo, Paraguay

Alonso Santos Murgas
Museo de Invertebrados G. B. Fairchild
Universidad de Panamá

Date of issue: August 31, 2018

Jean Carlos Abrego, Bolívar R. Garcete-Barrett and Alonso Santos Murgas
Nesting biology of *Pachymenes ghilianii* (Spinola, 1851) (Hymenoptera: Vespidae:
Eumeninae: Eumenini) in Panama
Insecta Mundi 0652: 1–7

ZooBank Registered: urn:lsid:zoobank.org:pub:CE79DB7C-F7B8-450D-9403-A300854C2865

Published in 2018 by

Center for Systematic Entomology, Inc.

P.O. Box 141874

Gainesville, FL 32614-1874 USA

<http://centerforsystematicentomology.org/>

Insecta Mundi is a journal primarily devoted to insect systematics, but articles can be published on any non-marine arthropod. Topics considered for publication include systematics, taxonomy, nomenclature, checklists, faunal works, and natural history. *Insecta Mundi* will not consider works in the applied sciences (i.e. medical entomology, pest control research, etc.), and no longer publishes book reviews or editorials. *Insecta Mundi* publishes original research or discoveries in an inexpensive and timely manner, distributing them free via open access on the internet on the date of publication.

Insecta Mundi is referenced or abstracted by several sources, including the Zoological Record and CAB Abstracts. *Insecta Mundi* is published irregularly throughout the year, with completed manuscripts assigned an individual number. Manuscripts must be peer reviewed prior to submission, after which they are reviewed by the editorial board to ensure quality. One author of each submitted manuscript must be a current member of the Center for Systematic Entomology.

Guidelines and requirements for the preparation of manuscripts are available on the *Insecta Mundi* website at <http://centerforsystematicentomology.org/insectamundi/>

Chief Editor: David Plotkin, insectamundi@gmail.com

Assistant Editor: Paul E. Skelley, insectamundi@gmail.com

Head Layout Editor: Robert G. Forsyth

Editorial Board: J. H. Frank, M. J. Paulsen, Michael C. Thomas

Review Editors: Listed on the *Insecta Mundi* webpage

Printed copies (ISSN 0749-6737) annually deposited in libraries

CSIRO, Canberra, ACT, Australia

Museu de Zoologia, São Paulo, Brazil

Agriculture and Agrifood Canada, Ottawa, ON, Canada

The Natural History Museum, London, UK

Muzeum i Instytut Zoologii PAN, Warsaw, Poland

National Taiwan University, Taipei, Taiwan

California Academy of Sciences, San Francisco, CA, USA

Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA

Field Museum of Natural History, Chicago, IL, USA

National Museum of Natural History, Smithsonian Institution, Washington, DC, USA

Zoological Institute of Russian Academy of Sciences, Saint-Petersburg, Russia

Electronic copies (Online ISSN 1942-1354, CDROM ISSN 1942-1362) in PDF format

Printed CD or DVD mailed to all members at end of year. Archived digitally by Portico.

Florida Virtual Campus: <http://purl.fcla.edu/fcla/insectamundi>

University of Nebraska-Lincoln, Digital Commons: <http://digitalcommons.unl.edu/insectamundi/>

Goethe-Universität, Frankfurt am Main: <http://nbn-resolving.de/urn/resolver.pl?urn:nbn:de:hebis:30:3-135240>

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. <http://creativecommons.org/licenses/by-nc/3.0/>

Layout Editor for this article: Robert G. Forsyth

Nesting biology of *Pachymenes ghiliani* (Spinola, 1851) (Hymenoptera: Vespidae: Eumeninae: Eumenini) in Panama

Jean Carlos Abrego

Escuela de Biología
Universidad de Panamá
jeanscarlos1705@gmail.com

Bolívar R. Garcete-Barrett

National Museum of Natural History of Paraguay
National University of Asuncion, Branch 1 Campus UNA
2169 CDP, Central XI
San Lorenzo, Paraguay

Alonso Santos Murgas

Museo de Invertebrados G. B. Fairchild
Universidad de Panamá

Abstract. The nesting biology of the potter wasp *Pachymenes ghiliani* (Spinola) (Hymenoptera: Vespidae: Eumeninae) is described based on observations made in the Cerro Turega Hydric Reserve, Penonome, Panama. The collection of building material, the architecture of the nest, the process of building a cell and cell provision with geometrid larvae (Lepidoptera: Geometridae), and the emergence time of the adults are recorded.

Key words. Mud nest, ecology, Geometridae, potter wasp, biodiversity.

Resumen. Se describe la biología de anidación de la avispa alfarera *Pachymenes ghiliani* (Spinola) (Hymenoptera: Vespidae: Eumeninae) en base a observaciones realizadas en la Reserva Hídrica Cerro Turega, Penonomé, Panamá. Se registran la recolección de material de construcción, la arquitectura del nido, el proceso de construcción de una celda, y aprovisionamiento de celdas con larvas geométridos (Lepidoptera: Geometridae), así como el tiempo de emergencia de los adultos.

Palabras clave. Nido de barro, ecología, Geometridae, avispa alfarera, biodiversidad.

Introduction

Our knowledge of the nesting biology of the potter wasps (Vespidae: Eumeninae) is still very fragmentary in details. Iwata's (1976) overview of Eumeninae nesting biology recognized three general categories: excavators, renters, and builders. The validity of this system has been challenged by the polymorphic behavioral plasticity of some genera, such as *Ancistroceroides* Saussure, 1855, *Stenodynerus* Saussure, 1863, *Pachodynerus* Saussure, 1870, etc. (Evans and Matthews 1974; Cooper 1979; Willink and Roig-Alsina 1998), and *Minixi* Soika, 1978 (Hermes et al. 2015), and thus is not a valid character for a natural classification of the subfamily. An important role in eumenine nesting biology may be played by ecological factors (e.g. resource availability) and protection against potential enemies (Hermes et al., 2015). However, Hermes et al. (2013) claimed that two species of *Pirhosigma* (Eumenini tribe) with the uncommon use vegetable matter in the construction of their nests, are exclusively builders (= constructors) of exposed nests.

Pachymenes de Saussure, 1852 is a small neotropical genus of Eumenini, with 18 recognized species, distributed from Mexico to Argentina, with only two species reported from Panama: *Pachymenes novarae* (Saussure) and *Pachymenes ghiliani* (Spinola), the latter being reported from Costa Rica to Argentina (Grandinete et al. 2015).

Giordani Soika (1990), when treating *Pachymenes ghiliani olivaceus* (Saussure) (currently considered a dark variant of this species), mentioned a nest studied by Bertoni in 1909 in Paraguay, that Giordani Soika suspected to be *Pachymenes orellanae vardy* Giordani Soika (now considered a mere dark variant of that species).

Bertoni (1911) described as *Pachymenes ater* (Saussure, 1852) [*sic.* as *atra*], a pair of very different nests collected in Paraguay between 1909 and 1910: one consisted of a series of stacked discoid cells forming a cylindrical structure along a very fine twig, and the other was a globular structure pierced by a sharp twig (similar to the nests of *Sceliphron fistulare* (Dahlbom) as shown in Compagnucci and Roig-Alsina (2008) (Figure 4). Later Bertoni (1918) identified the first nest specimen (referenced and labeled “2620” by Bertoni) as *Pachymenes velutina* Ducke, currently a synonym of *P. ghiliani* (appendix S2 of Grandinete et al. 2015). However, based on the description of the clypeus given by Bertoni (1918) and examination of the specimens by the second author of this article (BRGB), the correct identification is *Pachymenes orellanae* (Schulz, 1905).

The second nest described by Bertoni (1918) as belonging to *Pachymenes ater*, was identified based on the structure of the clypeus. The specimens are not numbered in the additional half-dozen nests present in the collection of Bertoni and there are several specimens with labels indicating “Spheroid nest.” But we infer that this second nest of Bertoni (1918) fits well with the current concept of *Pachymenes ater* Saussure.

Therefore, although *Pachymenes ghiliani* is a common and widely distributed species, it remains unknown how flexible are its nesting habits. In this article we present details of the nesting biology *Pachymenes ghiliani*, including the process of building a cell, the architecture of the nest, and the emergence time of the adults.

Materials and Methods

Biological and ecological observations were carried out inside the forest of the Cerro Turega Hydric Reserve, Penonome, Coclé prov., Panama (05°89'02.9"N, 09°52'85.8"W), 2-4 June 2017 (Fig. 1). Along a linear transect of approximately 1 km, we checked for wasp nests along tree bases, branches, the undersides of leaves in trees and shrubs up to 1.5 m above ground level, in dirt road slopes, and above rocks, and took pictures of the area. It was possible to detect and collect an active mud nest by following an adult female potter wasp. The completed nest was collected and placed in a hatching chamber and maintained in the laboratory at an average temperature of 26°C and a relative humidity of 82% for the larvae to continue their development. All the wasps that emerged from the nest were mounted on entomological pins and deposited into the National Reference Collection of the G B. Fairchild Invertebrate Museum of the University of Panama.

Results and Discussion

In the Cerro Turega transect (Fig. 2), we observed, at 8 a.m., one female *Pachymenes ghiliani* (Spinola) (Vespidae: Eumeninae) collecting small sand and earth crystals with her mandibles, this material mixed with regurgitated water produced the mud used for her nest construction (Fig. 3). The female then flew to a nearby shrub, where on the underside central rib of a leaf, she was building the fourth cell of a mud nest that already had three complete cells (Fig. 4). This nest was kept in observation until 5 p.m. that same day. It took about three hours to finish the fourth cell, as the female made different length trips to the nearby source of building materials (Fig. 5). The rest of the day was devoted to collecting Geometridae larvae (Lepidoptera) to provision the fourth cell (Fig. 6). Finally, the female wasp sealed the cell with mud.

The entire nest measured approximately 25.4 mm, each of the four cells was ovoid and distinctly recognizable from the outside (Fig. 6). Cells had an average diameter of 5.89 mm and length of 16.20 mm, the supply hole (before sealing) measured 6.19 mm. The latter indicates to us that the geometrid larvae captured as prey should have the same or a smaller maximum body diameter. Each cell contained four to five paralyzed geometrid larvae and a single larva of *P. ghiliani* feeding on them.

In the laboratory, after 23 days, an adult female emerged from cell 1 (Fig. 7); then 5 days later an adult male emerged from cell 3 (Fig. 8, 9, 10). No adults emerged from pupae present in cells 2 and 4 after two more weeks. We have estimated that the first cell was built on May 31, 2017, and the life cycle from egg hatching to emergence of an adult (Fig. 8, 9, 10) takes approximately 28 days.

Literature Cited

- Bertoni, A. W. 1911.** Contribución a la biología de las avispas y abejas del Paraguay. Anales del Museo Nacional de Historia Natural de Buenos Aires 22(3): 97–146.
- Bertoni, A. W. 1918.** Contribución al conocimiento de los himenópteros diplópteros americanos (especies y nidos nuevos o poco conocidos). Anales Científicos Paraguayos 2(3): 184–202.
- Compagnucci, L. A., and A. Roig-Alsina. 2008.** *Sceliphron curvatum*, una nueva avispa invasora en la Argentina (Hymenoptera: Sphecidae). Revista de la Sociedad Entomológica Argentina 67(3-4): 65–70.
- Cooper, K. W. 1979.** Plasticity in nesting behavior of a renting wasp, and its evolutionary implications. Studies on eumenine wasps VIII (Hymenoptera, Aculeata). Journal Washington Academy of Science 69: 151–158.
- Evans, H. E., and R. W. Matthews. 1974.** Notes on nests and prey of two species of ground-nesting Eumenidae from So. America (Hymenoptera). Entomological News 85(5–6): 149–153.
- Giordani Soika, A. 1990.** Revisione degli eumenidi neotropicales appartenenti ai generi *Pachymenes* Sauss., *Santamenes* n. gen., *Brachymenes* G.S., *Pseudacaromenes* G.S., *Stenosigma* G.S. e *Gamma* Zav. (Hymenoptera). Bolletino del Museo Civico di Storia Naturale di Venezia 39(1988): 71–172.
- Grandinete, Y. C., M. G. Hermes, and F. B. Noll. 2015.** Systematics and phylogeny of the Neotropical *Pachymenes* de Saussure and *Santamenes* Giordani Soika (Hymenoptera, Vespidae, Eumeninae). Systematic Entomology 40(2): 365–384.
- Hermes, M. G., G. Araújo, and Y. Antonini. 2015.** On the nesting biology of eumenine wasps yet again: *Minixi brasilianum* (de Saussure) is a builder and a renter ... at the same time! (Hymenoptera, Vespidae, Eumeninae). Revista Brasileira de Entomologia 59(2): 141–142.
- Hermes, M. G., A. Somavilla, and B. R. Garcete-Barrett. 2013.** On the nesting biology of *Pirhosigma* Giordani Soika (Hymenoptera, Vespidae, Eumeninae), with special reference to the use of vegetable matter. Revista Brasileira de Entomologia 57(4): 433–436.
- Iwata, K. V. 1976.** Evolution of Instinct: Comparative Ethology of Hymenoptera. Amerind Publishing Co.; New Delhi. XI + 535 p.
- Willink, A., and A. Roig-Alsina. 1998.** Review of the genus *Pachodynerus* Saussure (Hymenoptera: Vespidae: Eumeninae). Contributions of the American Entomological Institute 30(5): 1–117.

Received May 18, 2018; accepted August 9, 2018.

Review editor Kevin Williams.

Figure 1. Coordinates of the sampling site (Cerro Turega Water Reserve).

Figures 2–3. Behavior of *Pachymenes ghilianii*. **2)** Trail in Cerro Turega. **3)** Female of *P. ghilianii* collecting dirt from the trail.

Figures 4–6. Behavior of *Pachymenes ghiliani*. **4)** Nest built on the underside of a leaf. **5)** Female *P. ghiliani* (Eumeninae) building the nest. **6)** Female of *P. ghiliani* supplying nests with lepidopteran larvae.

Fig. 8

Fig. 9

Fig. 10

Figures 7–9. Behavior of *Pachymenes ghilianii*. **7)** Female of *P. ghilianii* emerged from cell 1. **8)** Male of *P. ghilianii* emerged from cell. **9)** Side view of *P. ghilianii* (Eumeninae) hatched from the Cerro Turega nest.

