

The Great Lakes Entomologist

Volume 32
Numbers 1 & 2 - Spring/Summer 1999 *Numbers*
1 & 2 - Spring/Summer 1999

Article 12

April 1999

Attraction of *Pedilus Lugubris* (Coleoptera: Pyrochroidae) to *Epicauta Murina* and *Epicauta Fabricii* (Coleoptera: Meloidae) and New Food Plant Records for *Epicauta* Spp.

Andrew H. Williams
University of Wisconsin

Daniel K. Young
University of Wisconsin

Follow this and additional works at: <https://scholar.valpo.edu/tgle>


Part of the [Entomology Commons](#)

Recommended Citation

Williams, Andrew H. and Young, Daniel K. 1999. "Attraction of *Pedilus Lugubris* (Coleoptera: Pyrochroidae) to *Epicauta Murina* and *Epicauta Fabricii* (Coleoptera: Meloidae) and New Food Plant Records for *Epicauta* Spp.," *The Great Lakes Entomologist*, vol 32 (1)
Available at: <https://scholar.valpo.edu/tgle/vol32/iss1/12>

This Peer-Review Article is brought to you for free and open access by the Department of Biology at ValpoScholar. It has been accepted for inclusion in The Great Lakes Entomologist by an authorized administrator of ValpoScholar. For more information, please contact a ValpoScholar staff member at scholar@valpo.edu.

ATTRACTION OF *PEDILUS LUGUBRIS* (COLEOPTERA: PYROCHROIDAE)
TO *EPICAUTA MURINA* AND *EPICAUTA FABRICII* (COLEOPTERA:
MELOIDAE) AND NEW FOOD PLANT RECORDS FOR *EPICAUTA* SPP.Andrew H. Williams¹ and Daniel K. Young¹

ABSTRACT

Pedilus lugubris was found associated with *Epicauta murina* feeding on *Lathyrus venosus* foliage and with *E. fabricii* feeding on *Lupinus perennis* flowers. *Epicauta cinerea* and *E. funebris* were found feeding on foliage of *Anemone canadensis* and *Physalis heterophylla*, respectively. This is the first reported association of *P. lugubris* with any species of *Epicauta*, and the first reported use of *Lathyrus venosus* by *E. murina*, of *Lupinus perennis* by *E. fabricii*, of *Anemone canadensis* by *E. cinerea* and of *Physalis heterophylla* by *E. funebris*.

Many *Epicauta cinerea* (Forster) were found feeding on the leaves of *Anemone canadensis* in moist prairie vegetation on the afternoon of 22 July 1997, in Richland County, Wisconsin. These included both the margined and cinereous forms; series of four of each form were collected. Many *Epicauta funebris* Horn were found feeding and mating on the leaves of *Physalis heterophylla* in prairie vegetation on the afternoon of 9 August 1997, in Columbia County, Wisconsin, and three were collected.

Twenty *Epicauta murina* (LeConte) were found feeding and mating on the youngest leaves of *Lathyrus venosus* in prairie vegetation on the afternoon of 6 June 1997, in Dunn County, Wisconsin. Several *Pedilus lugubris* (Say) were very close to them. Five *E. murina* were collected by grasping them with fingers and pushing them into vials containing ethanol, wetting the fingers in the process. Shortly thereafter, two *P. lugubris* landed on the dried hand and one of these chewed the tip of a finger; these were collected, with four others.

Several *Epicauta fabricii* (LeConte) were found feeding on flowers of *Lupinus perennis* in prairie vegetation late in the morning of 11 June 1997, in Portage County, Wisconsin, and four were collected. Though *Lathyrus venosus* was also present, *E. fabricii* was seen only on *Lupinus perennis*. A single *P. lugubris* was present and was collected.

In neither case was *P. lugubris* seen to touch an *Epicauta*. Specimens are deposited in the Insect Research Collection at the University of Wisconsin-Madison.

¹Department of Entomology, University of Wisconsin, Madison, WI, 53706.

DISCUSSION

Like all other studied species of Meloidae, those in *Epicauta* produce cantharidin, which attracts various other fauna (Young 1984). Several species of *Pedilus* have been observed in association with *Meloe* spp. (see Young 1984), including *P. lugubris* with *Meloe angusticollis* Say (LeSage and Bousquet 1983, Butler 1984 (as *P. collaris* (Say), see Young 1981)). *Pedilus labiatus* (Say) has been reported near caged *E. fabricii* (Abdullah 1964). Observations reported here are the first for *P. lugubris* associated with any *Epicauta* species, the first for any species that is attracted to cantharidin being attracted to *E. murina*, and of a second species of *Pedilus* being attracted to *E. fabricii*, presumably via cantharidin.

Adults of both *E. murina* and *E. fabricii* favor food plants in Fabaceae (Werner 1945). *Epicauta murina* has been reported to feed on alfalfa, *Convolvulus arvensis*, flax, legumes, *Melilotus officinalis*, potato plants, radish leaves and sugar beet (Carruth 1931, Werner 1945, Kirk and Balsbaugh 1975, Arnold 1976). *Epicauta fabricii* has been reported to feed on flowers, foliage, or both of alfalfa, *Amorpha canescens* (flowers), *Astragalus*, *Baptisia leucantha*, *B. tinctoria*, beans, *Caragana* (Siberian pea), clover, cowpeas, honey locust, Kentucky coffee tree, lupines, *Melilotus alba*, *M. officinalis*, peas, *Robinia pseudo-acacia* and soybeans in Fabaceae, as well as on anemones, chrysanthemums, ironweed, potato, sugar beet, sweet potato, and tomato in other families (Harris 1841, Claypole 1881, Wickham 1896, Chittenden 1898, Blatchley 1910, Robertson 1928, Carruth 1931, Gilbertson and Horsfall 1940, Horsfall 1943, Werner 1945, Werner et al. 1966, Kirk and Balsbaugh 1975, Arnold 1976, Blodgett and Higgins 1988). There are several reports of *E. fabricii* damaging potato vines (Harris 1841, Wickham 1896, Blatchley 1910, Gilbertson and Horsfall 1940, Horsfall 1943, Kirk and Balsbaugh 1975), but these reports of other non-leguminous food plants (Chittenden 1898, Blatchley 1910, Kirk and Balsbaugh 1975) may warrant confirmation. This is the first report of *E. murina* feeding on *Lathyrus venosus* foliage and of *E. fabricii* feeding on *Lupinus perennis* flowers.

Adults of *E. cinerea* have been reported to feed only on *Clematis* (Pinto 1991). This is the first report of *E. cinerea* feeding on *Anemone canadensis* foliage, and of the cinereous form of this beetle occurring in Wisconsin (Pinto 1991). Both *Clematis* and *Anemone* are in Ranunculaceae. Adults of *E. funebris* have been reported to feed on a variety of plants, including both native species in *Solanum* and crops in Solanaceae (Pinto 1991). This is the first report of *E. funebris* feeding on *Physalis heterophylla* foliage; *Physalis* is also in Solanaceae.

LITERATURE CITED

- Abdullah, M. 1964. The natural classification and new species of *Pedilus* Fischer (Coleoptera, Anthicidae, Pedilinae). *Deutsch. Entomol. Ztschr. [N.S.]* 11:145-174.
- Arnold, D. C. 1976. Blister beetles of Oklahoma. Oklahoma St. Univ. Exp. Sta. Tech. Bull. T-145. 68 pp.
- Blatchley, W. S. 1910. An illustrated descriptive catalogue of the Coleoptera or beetles (exclusive of Rhynchophora) known to occur in Indiana. The Nature Publishing Co., Indianapolis, Indiana. 1386 pp.
- Blodgett, S. L. and R. A. Higgins 1988. Blister beetles (Coleoptera: Meloidae) in Kansas: historical perspective and results of an intensive alfalfa survey. *J. Econ. Entomol.* 81:1456-1462.

- Butler, L. 1984. Additional observations on the association of *Pedilus* (Pedilidae) with *Meloe* (Coleoptera: Meloidae). *Entomol. News* 95:101-102.
- Carruth, L. A. 1931. Meloidae of South Dakota. *Entomol. News* 42:50-55.
- Chittenden, F. H. 1898. Insects injurious to beans and peas. *USDA Yearbook* 233-260.
- Claypole, E. W. 1881. Notes on *Lytta* (blister-beetles). *Entomol. Soc. Ontario Rept.* 1881:31-32.
- Gilbertson, G. I. and W. R. Horsfall. 1940. Blister beetles and their control. *South Dakota Agr. Exp. Sta. Bull.* 340. 23 pp.
- Harris, T. W. 1841. Report on the insects of Massachusetts, injurious to vegetation. *Mass. Zool. and Bot. Survey, Cambridge, Massachusetts.* 459 pp.
- Horsfall, W. R. 1943. Biology and control of common blister beetles in Arkansas. *Univ. Arkansas Agric. Exp. Sta. Bull.* 436. 55 pp.
- Kirk, V. M. and E. U. Balsbaugh, Jr. 1975. A list of the beetles of South Dakota. *South Dakota St. Univ. Agric. Expt. Sta. Tech. Bull.* 42. 138 pp.
- LeSage, L. and Y. Bousquet. 1983. A new record of attacks by *Pedilus* (Pedilidae) on *Meloe* (Meloidae: Coleoptera). *Entomol. News* 94: 95-96.
- Pinto, J. D. 1991. The taxonomy of North American *Epicauta* (Coleoptera: Meloidae), with a revision of the nominate subgenus and a survey of courtship behavior. *Univ. Cal. Publ. Entomol.* 110:1-372 & fig. 16-303.
- Robertson, C. 1928. *Flowers and Insects.* Science Press Printing Co., Lancaster, Pennsylvania. 221 pp.
- Werner, F. G. 1945. A revision of the genus *Epicauta* in America north of Mexico. *Bull. Mus. Comp. Zool.* 95: 421-517.
- Werner, F. G., W. R. Enns and F. H. Parker. 1966. The Meloidae of Arizona. *Univ. Arizona Agric. Exp. Sta. Tech. Bull.* 175. 96 pp.
- Wickham, H. F. 1896. Coleoptera of Canada, XIV, Meloidae of Ontario and Quebec. *Can. Entomol.* 28:31-35.
- Young, D. K. 1981. Bionomics, phylogeny and systematics of the North American species of *Pedilus* Fischer (Coleoptera: Pyrochroidae). Unpubl. Ph. D. dissertation Michigan State Univ., East Lansing.
- Young, D. K. 1984. Cantharidin and insects: an historical review. *Great Lakes Entomol.* 17:187-194.