

INSECTA MUNDI

A Journal of World Insect Systematics

0152

First record of the agave snout weevil, *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Curculionidae: Dryophthorinae), in Puerto Rico

Gregory P. Setliff and Jesse A. Anderson
Department of Biology
Kutztown University of Pennsylvania
Kutztown, Pennsylvania 19530 U.S.A.

Date of Issue: March 11, 2011

Gregory P. Setliff and Jesse A. Anderson

First record of the agave snout weevil, *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Curculionidae: Dryophthorinae), in Puerto Rico

Insecta Mundi 0152: 1-3

Published in 2011 by

Center for Systematic Entomology, Inc.

P. O. Box 141874

Gainesville, FL 32614-1874 U. S. A.

<http://www.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, CAB Abstracts, etc. **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.

Managing editor: Paul E. Skelley, e-mail: insectamundi@gmail.com

Production editor: Michael C. Thomas & Ian Stocks, e-mail: insectamundi@gmail.com

Editorial board: J. H. Frank, M. J. Paulsen

Subject editors: G.B. Edwards, J. Eger, A. Rasmussen, F. Shockley, G. Steck, Ian Stocks, A. Van Pelt, J. Zaspel

Printed copies deposited in libraries of:

CSIRO, Canberra, ACT, Australia

Museu de Zoologia, São Paulo, Brazil

Agriculture and Agrifood Canada, Ottawa, ON, Canada

The Natural History Museum, London, Great Britain

Muzeum i Instytut Zoologiczny 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 in PDF format:

Printed CD mailed to all members at end of year.

Florida Center for Library Automation: <http://purl.fcla.edu/fcla/insectamundi>

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

Goethe-Universität, Frankfurt am Main: <http://edocs.ub.uni-frankfurt.de/volltexte/2010/14363/>

Author instructions available on the *Insecta Mundi* page at:

<http://www.centerforsystematicentomology.org/insectamundi/>

Printed copies deposited in libraries (ISSN 0749-6737)

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

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/>

First record of the agave snout weevil, *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Curculionidae: Dryophthorinae), in Puerto Rico

Gregory P. Setliff and Jesse A. Anderson

Department of Biology
Kutztown University of Pennsylvania
Kutztown, Pennsylvania 19530 U.S.A.
setliff@kutztown.edu

Abstract. The agave snout weevil, *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Curculionidae: Dryophthorinae), is reported from Puerto Rico for the first time. It was collected on feral sisal, *Agave sisalana* Perrine (Agavaceae), in the Guánica Dry Forest Reserve in the southwestern part of the island.

Introduction

Scyphophorus acupunctatus Gyllenhal, 1838 (Fig. 1), is a major pest of several ornamental and commercially important species of *Agave* (Agavaceae) (Vaurie 1971). Adults feed on the leaves and bore into the bole of the plant to oviposit. Larvae also induce rotting in plant tissues by transmitting associated microbes that can cause premature death of the host (Warring and Smith 1986). Originally from the New World, *S. acupunctatus* has expanded its range considerably; undoubtedly aided by human mediated dispersal of its host plants (Warring and Smith 1986). It is currently known to occur in Australia, Brazil, Borneo (country not specified), Colombia, Costa Rica, Cuba, El Salvador, Dominican Republic, Guatemala, Haiti, Honduras, Indonesia (Java), Jamaica, Kenya, Mexico, Nicaragua, Tanzania, United States (including Hawaii), and Venezuela (Vaurie 1971, O'Brien and Wibmer 1982, Anderson 2002). It has also recently been discovered in Italy (Sicily), Spain, and France (Colombo 2000, Flinch and Alonso-Zarazaga 2007, and Germain et al. 2008 respectively); however it is not yet clear that these European records represent established populations.

Discussion

On 20 July 2009, nine adult specimens of *S. acupunctatus* (2 males, 7 females) were hand-collected at night from feral sisal plants (*Agave sisalina* Perrine) (Fig. 2A) in the Guánica Dry Forest Reserve in southwestern Puerto Rico (Fig. 2B, 2C). The collection locality (N 17°57.51'; W 66°51.71') is approximately 0.2 km north of a trailhead located on Rt. 333 at km marker 8.8. All of the weevils were actively feeding near the base of large, apparently healthy, nonblooming plants. Extensive feeding damage was observed on the leaves of nearly all mature plants in the area but we found no boring damage on the boles. No attempt was made to determine whether larvae were present and the plants were otherwise left undisturbed.

Sisal was introduced to Puerto Rico for cultivation as a fiber plant more than a century ago (Cook and Collins 1903), yet our collection of *S. acupunctatus* is, to our knowledge, the first recorded for the island. Searches of collections in the National Museum of Natural History, Washington D.C. (USNM), University of Puerto Rico Mayagüez (UPRM), Canadian Museum of Nature, Ottawa (CMNC), and Charles W. O'Brien personal collection, Green Valley, Arizona (CWOB) revealed no additional specimens from Puerto Rico. The lack of any prior published records of *S. acupunctatus* in Puerto Rico suggests that its presence in Puerto Rico is relatively recent or has not been previously recognized. Voucher specimens have been deposited in the UPRM and USNM collections.

Acknowledgments

We thank Nico Franz (UPRM) and the other members of the Franz lab for hosting our visit to Puerto Rico. We would also like to thank Robert Anderson (CMNC) and Charlie O'Brien (CWOB) for kindly checking their respective collections for Puerto Rican specimens of *S. acupunctatus*. Steven Lingafelter

Figure 1. *Scyphophorus acupunctatus* Gyllenhal, female, lateral view. Scale bar = 5 mm.

Figure 2. **A)** Sisal plants (*Agave sisalana* Perrine) infested with *S. acupunctatus* at Guánica, Puerto Rico. **B)** Guánica, dry forest habitat where *S. acupunctatus* was collected. **C)** Map of Puerto Rico with location of Guánica indicated.

(USNM) and Robert Anderson (CMNC) reviewed this manuscript and provided helpful feedback. Our research was supported by a Pennsylvania State System of Higher Education Faculty Development Grant.

Literature Cited

- Anderson, R. S. 2002.** The Dryophthoridae of Costa Rica and Panama: Checklist with keys, new synonymy and descriptions of new species of *Cactophagus*, *Mesocordylus*, *Metamasius* and *Rhodobaenus* (Coleoptera: Curculionoidea). *Zootaxa* 80: 1-94.
- Colombo, M. 2000.** *Scyphophorus acupunctatus* (Coleoptera Curculionidae): prima segnalazione per l'Italia. *Bollettino di Zoologia Agraria e di Bachicoltura, Serie II*, 32(2): 165-170.
- Cook, O. F., and G. N. Collins 1903.** Economic plants of Porto Rico. *Contributions from the United States National Herbarium* 8(2): 57-269.
- Flinch, J. M., and M. A. Alonso-Zarazaga. 2007.** El picudo negro de la pita o agave, o max del henequén, *Scyphophorus acupunctatus* Gyllenhal, 1838 (Coleoptera: Dryophthoridae): primera cita para la Península Ibérica. *Boletín de la Sociedad Entomológica Aragonesa* 41: 419-422.
- Germain, J. F., J. M. Ramel, A. Maury, and F. Blanchon. 2008.** Premier signalement en France d'un coléoptère ravageur des agaves. *PHM Revue Horticole* 505: 34-36.
- O'Brien, C. W., and G. J. Wibmer. 1982.** Annotated checklist of the weevils (Curculionidae *sensu lato*) of North America, Central America, and the West Indies (Coleoptera: Curculionoidea). *Memoirs of the American Entomological Institute* 32: 1-382.
- Vaurie, P. 1971.** Review of *Scyphophorus* (Curculionidae: Rhynchophorinae). *Coleopterists Bulletin* 25(1): 1-8.
- Waring, G. L., and R. L. Smith 1986.** Natural history and ecology of *Scyphophorus acupunctatus* (Coleoptera: Curculionidae) and its associated microbes in cultivated and native agaves. *Annals of the Entomological Society of America* 79(2): 334-340.

Received October 10, 2010; Accepted December 21, 2010.

