

Nota Científica
(*Short communication*)

**SEMIOCHEMICALS-BAITED TRAPS FOR DETECTING AND ESTIMATING THE
POPULATION DENSITY OF *SCYPHOPHORUS ACUPUNCTATUS* GYLLENHAL
(COLEOPTERA: DRYOPHTHORIDAE), IN AGAVES, IN TLAQUILTEÑANGO, MORELOS**

**TRAMPAS CON SEMIOQUÍMICOS PARA LA DETECCIÓN Y ESTIMACIÓN DE LA
DENSIDAD POBLACIONAL DE *SCYPHOPHORUS ACUPUNCTATUS* GYLLENHAL
(COLEOPTERA: DRYOPHTHORIDAE), EN AGAVES, EN TLAQUILTEÑANGO, MORELOS**

**LAURA FABIOLA CRUZ-JARDÓN¹, PEDRO FIGUEROA-CASTRO^{1*}, VÍCTOR LÓPEZ-MARTÍNEZ¹, MARTÍN
PÉREZ-FIGUEROA²**

¹Universidad Autónoma del Estado de Morelos, Facultad de Ciencias Agropecuarias, Av. Universidad 1001, Col. Chamilpa, CP 62209, Cuernavaca, Morelos, México.

²Productor Independiente de agave, Jojutla, Morelos.

*Autor de correspondencia: <figueroac.pedro@gmail.com>

Recibido: 16/08/2018; aceptado: 26/10/2018; publicado en línea: 10/12/2018

Editor responsable: Arturo Bonet Ceballos

Cruz-Jardón, L. F., Figueroa-Castro, P., López-Martínez, V., Pérez-Figueroa, M. (2018) Semiochemicals-baited traps for detecting and estimating the population density of *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Dryophthoridae), in agaves, in Tlaquiltenango, Morelos. *Acta Zoológica Mexicana*, 34, 1–4. <https://doi.org/10.21829/azm.2018.3412163>

ABSTRACT. *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Dryophthoridae) is an important pest in agaves, and is the main pest of agaves in Morelos, also this is the first time that the population density of this weevil was sampled in agave plantations in Morelos state using pheromone-baited traps.

Cruz-Jardón, L. F., Figueroa-Castro, P., López-Martínez, V., Pérez-Figueroa, M. (2018) Trampas con semioquímicos para la detección y estimación de la densidad poblacional de *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Dryophthoridae), en agaves, en Tlaquiltenango, Morelos. *Acta Zoológica Mexicana*, 34, 1–4. <https://doi.org/10.21829/azm.2018.3412163>

RESUMEN. *Scyphophorus acupunctatus* Gyllenhal (Coleoptera: Dryophthoridae) es una plaga importante en agaves y es la plaga más importante en agaves en Morelos. Esta es la primera ocasión que se estudia la densidad poblacional de esta plaga en agaves en Morelos, mediante trampas con feromonas.

In Mexico, agaves (Asparagaceae) have great economic importance due to several uses, which the species have (Gentry, 1982; Granados, 1993; Valenzuela, 2011). According to SIAP (2017) there are 105,690 ha cultivated with different agave species. In Morelos state, commercial agaves are growing recently in extension by number of farmers, but this crop is having some important pest as the agave weevil *Scyphophorus acupunctatus* Gyllenhal, 1838 (Coleoptera: Dryophthoridae). Integrated Pest Management of this weevil in Jalisco is based on adult monitoring with semiochemical-baited traps (Figueroa-Castro *et al.*, 2013; Figueroa, 2014), but this tool has never been tested under Morelos conditions. In order to

calculate the infestation level of *S. acupunctatus* on agave crops, we conducted a monitoring study with semiochemical-baited traps in Tlaquiltenango, Morelos.

The present research was performed (May – June 2017) in five agave plantations located at the municipality of Tlaquiltenango, Morelos: 1) Plantation “La Era 1”, *Agave angustifolia* Haw., surface 2 ha, 3 years-old (18.552721, -99.099418, 894 m asl); 2) Plantation “La Era 2”, *A. angustifolia*, surface 2 ha, 3 years-old (18.551373, -99.097901, 885 m asl); 3) Plantation “El Poste”, *A. angustifolia*, surface 2 ha, 4 years-old (18.563930, -99.093300, 890 m asl); 4) Plantation “Mezquitera Verde”, *A. angustifolia*, surface 2 ha, 2 year-old (18.564151, -99.084299, 898 m asl); and, 5) Plantation “Mezquitera azul”, *A. tequilana* F. A. C. Weber, surface 2 ha, 2 year-old (18.563775, -99.084698, 897 masl). In each plantation four traps were placed at ground level, with 50 m between traps.

Traps were handmade (design TOCCI, Figueroa-Castro *et al.*, 2016). Each trap was baited with a dispenser of synthetic aggregation pheromone Tequilur® (Ferocomps, México) plus 400 g of ripped banana fruit, as recommended by Figueroa-Castro *et al.* (2017) sprinkled with the insecticide clorpirifos ethyl (Losban 480 EM, Dow Agrosciences, Mexico). Traps were checked and give service biweekly. Trapped weevils were kept in ethyl alcohol at 70% and were taken at “Laboratorio de Producción Agrícola del Campo Experimental de la Facultad de Ciencias Agropecuarias de la Universidad Autónoma del Estado de Morelos” for recording males/females using a stereoscopic microscope according to the criteria of Ramírez-Choza (1993). Data were organized and graphed in Excel® Office by Microsoft 2016.

Agave weevil was collected (May – June 2017) in all agave plantations sampled (Table 1), confirming the potential of pheromone-baited traps as a tool for detecting and monitoring the weevil density in agave plantations (Figueroa-Castro *et al.*, 2013). Agave weevil were detected in high numbers at the “El Poste” plantation (the oldest plantation studied). The lowest number of captured weevils were recorded on “Mezquitera Azul” and “Mezquitera verde” both two years old plantations (the youngest plantations). It was observed that the age plants may have a strong influence on agave weevil response, for example Waring and Smith (1986) observed that the agave weevil prefer blooming wild agave plants compare to no blooming wild agave plants.

The mean number of weevils captured in these agave plantations is lowest than captures of this pest on the tuberose crop (*Polianthes tuberosa* L.) in Morelos (López-Martínez *et al.*, 2011) and in blue agave in Jalisco (Figueroa-Castro *et al.*, 2013) using the same trap design, but it is higher than captures in mezcal agave in Guerrero (Figueroa-Castro *et al.*, 2017). The presence of this pest in all the sampled agave plantations may be due to that in Morelos State there are several wild agave plants that are attacked by this pest. In Morelos the tuberose plant crop *P. tuberosa* is also an important host of this weevil (Camino-Lavin *et al.*, 2002; López-Martínez *et al.*, 2011).

By the other hand, sexual proportion of weevil showed an irregular pattern between agave plantations (Table 1), where more females were collected in two plantations (La Era 1 and La Era 2), more males in two (Mezquitera verde and Mezquitera azul), and in “El Poste” this proportion was 1:1. In contrast, Figueroa-Castro *et al.* (2013) found more females than males in traps with this synthetic pheromone in blue agave tequilero plantations.

Based in our results we can confirm that agave weevil has an important phytosanitary risk to agave plantations in Morelos, and future studies should be conducted to try and implement control strategy for developing an integrated pest management program against the agave weevil. This infestation levels are lower compare to those detected in Jalisco state (Figueroa-Castro *et al.*, 2013), but are higher than those infestations levels found in Guerrero state (Figueroa-Castro *et al.*, 2017).

Table 1. Mean number of *Scyphophorus acupunctatus* captured per trap biweekly in different agave plantations in the Municipality of Tlaquiltenango, Morelos.

Plantation	agave kind	weevils/trap/biweekly	Sexual rate (%)	
			Females	Males
La Era 1	Espadín oaxaqueño	22.75	52.14	47.86
La Era 2	Espadín oaxaqueño	28.83	67.08	32.92
El Poste	Espadín oaxaqueño	34.92	50.67	49.33
Mezquitera Azul	Tequilero	21.58	45.14	54.86
Mezquitera Verde	Espadín oaxaqueño	18.42	34.96	65.04

ACKNOWLEDGMENTS. We thank to Ing. Martín Pérez Figueroa, for all the facilities given in the agave plantations. Also to M. C. Francisca Silva García, Ing. Gloria Luna Alejandro, Ing. Daniel Cuevas López and Ing. Francisco Muñoz Santillán for their unvaluable help in the field work.

LITERATURA CITED

- Camino-Lavin, M., Castrejón-Gómez, V., Figueroa-Brito, R., Aldana-Llanos, L., Valdes-Estrada, M. E.** (2002) *Scyphophorus acupunctatus* (Coleoptera: Curculionidae) attacking *Polianthes tuberosa* (Liliales: Agavaceae) in Morelos, Mexico. *Florida Entomologist*, 85 (2), 392–393.
- Figueroa, C. P.** (2014) Factores asociados a la trampa y al atrayente que influyen en la eficiencia del sistema de trampeo para el monitoreo del picudo del agave. Tesis Doctoral. Postgrado en Fitosanidad, Colegio de Postgraduados, Montecillo.
- Figueroa-Castro, P., Solís-Aguilar, J. F., González-Hernández, H., Rubio-Cortés, R., Herrera-Navarro, E. G., Castillo-Márquez, L. E., Rojas, J. C.** (2013) Population dynamics of *Scyphophorus acupunctatus* (Coleoptera: Curculionidae) on blue agave. *Florida Entomologist*, 96, 1454–1462.
- Figueroa-Castro, P., López-Martínez, V., Hernández-Ruiz, A., Silva-García, F., Campos-Figueroa, M.** (2016) Determining the best pheromone-baited traps for capturing *Scyphophorus acupunctatus* (Coleoptera: Dryophthoridae) in mezcal agave. *Florida Entomologist*, 99, 790–792.
- Figueroa-Castro, P., López-Martínez, V., Silva-García, F., González-Hernández, H.** (2017) Food attractants to increase pheromone-baited trap performance for *Scyphophorus acupunctatus* (Coleoptera: Dryophthoridae) in mezcal maguey. *Florida Entomologist*, 100 (1), 203–205.
- Gentry, H. S.** (1982) *Agaves of Continental North America*. University of Arizona Press. Tucson. Manufactured in the U. S. A. 670 p.
- Granados, S. D.** (1993) *Los Agaves en México*. Universidad Autónoma Chapingo. 1^a edición. Chapingo, México. 252 p.
- López-Martínez, V., Alia-Tejacal, I., Andrade-Rodríguez, M., García-Ramírez, M. J., Rojas, J. C.** (2011) Daily activity of *Scyphophorus acupunctatus* (Coleoptera: Curculionidae) monitored with pheromone-baited traps in a field of Mexican tuberose. *Florida Entomologist*, 94 (4), 1091–1093.
- Ramírez-Choza, J. L.** (1993) *Max del henequén Scyphophorus interstitialis Gylh.* Bioecología y control. Serie: Libro Técnico. Centro de Investigación Regional del Sureste. Instituto de Investigaciones Forestales, Agrícolas y Pecuarias. Secretaría de Agricultura, Ganadería y Recursos Hídricos, Mérida, Yucatán, México. 127 p.
- SIAP** (2017) Servicio de Información Agroalimentaria y Pesquera. Anuario Estadístico de la Producción Agrícola. (consulta en línea: http://infosiap.siap.gob.mx:8080/agricola_siap_gobmx/AvanceNacionalCultivo.doConsultado 23/05/2017).

- Valenzuela, A.** (2011) A new agenda for blue agave landraces: food, energy and tequila. *GCB Bioenergy*, 3, 15–24.
- Waring, G. L., Smith, R. L.** (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.