

Nota Científica
(Short Communication)

**AVOCADO SEED MOTH, *STENOMA CATENIFER*
WALSINGHAM (LEPIDOPTERA: ELACHISTIDAE) IN
QUERETARO, MEXICO**

Palacios Torres, R.E., M. Ramírez-Del Ángel., E. Uribe-González., D. Granados-Escamilla, J. Romero-Castañeda & J. Valdez-Carrasco. 2011. La palomilla barrenadora del aguacate *Stenoma catenifer* Walsingham (Lepidoptera: Elachistidae) en Querétaro, México. *Acta Zoológica Mexicana* (n. s.), 27(2): 501-504.

ABSTRACT. The avocado seed moth, *Stenoma catenifer* Walsingham, is recorded for the first time in the State of Queretaro, Mexico. Aspects about its habits and behavior are described.

Documented knowledge on the avocado seed moth, *S. catenifer*, begins with its taxonomic description with specimens from Coatepeque, Guatemala, and Volcan de Chiriqui, Panama, at the beginning of the past century (Walsingham 1909). This document also includes specimens collected from Presidio, Mexico. Various other documents make reference to several aspects of this species in Mexico, such as, its morphological description, the damage that it causes in avocado fruits, habits and behavior, geographical distribution, and control measures (Mendez 1961, Garcia *et al.* 1967, Acevedo *et al.* 1972, Comisión Nacional de Fruticultura 1973). The geographical distribution of this moth in Mexico includes the States of Chiapas, Colima, Guerrero, Nuevo Leon, Oaxaca, Tamaulipas, and Veracruz (Acevedo *et al.* 1972). Wolfenbarger & Colburn (1979) observed avocado fruits infested with *S. catenifer* in Mexico, but they did not specify the exact location of their observations.

Surveys were conducted in *Persea americana* Miller plantations in the communities of San Francisco Gatos, Santiago Azoguez, San Juan Tetla, El Platano, San Sebastian, Puerto de la Garita, and El Naranjo, all within the municipality of San Joaquin, Queretaro (20.95041° to 21.04832 north latitude, 99.46355° to 99.6318° west longitude, height 900 to 1600 meters above sea level), from April, 2008 to February, 2009, and during July 25th to August 6th, 2008, 1525 fruits from 239 avocado trees

Recibido: 18/11/2010; aceptado: 02/02/2011.

Figure 1. *Stenoma catenifer* Walsingham. A) and B) Damage symptoms in avocado fruit, Hass variety; C) Violet colored larva in fifth instar in fruit; D) Larva in seed; E) Head and thorax of the larva, lateral view; F) Pupa with lateral and dorsal view; G) Adult; H) Lateral view of male genitalia; I) Ventral view of the male genitalia.

were sampled, 50 fruits were selected, which showed symptoms of larvae presence, and 22 larvae were extracted and preserved in 70% alcohol. Likewise, 25 avocado seeds with evident larvae damage were taken and placed in 1 L transparent plastic containers, with sand at the bottom and covered with organza cloth; nine pupae were obtained, and 14 adults emerged. The biological material was determined using figures of larvae, pupae, male genitalia and adults of *S. catenifer* published by the Comisión Nacional de Fruticultura (1973), and some specimens were deposited in the Entomological Collection of the Colegio de Postgraduados (CEAM), Montecillo, Texcoco, State of Mexico and the remainder material placed in the main author's collection.

Infestations in the region begin for both varieties (Fuerte and Hass) in May and carry on until November, while in the Hass variety, the presence of larvae can be seen until January in abandoned trees. The damage caused by the larvae of this insect, to the avocado fruit shows a whitish exudate (Fig. 1A) and/or a mound of frass from the larvae (Fig. 1B). A total of 5 larvae were observed in a single infested fruit (Figs. 1C and 1D). The infestation percentages ranged from 33.3% to 80.9 % in the Hass variety observed from July 25th to August 6th, in all seven communities. The pupal stage of the insect occurs 1 to 2 cm deep in the ground; the pupae present a dorsal incision between the abdominal segments IV and V, which is prolonged transversally, and seven pairs of abdominal spiracles (Fig. 1F). The adult insects (Fig. 1G) have nocturnal habits, and were not seen naturally during the field surveys. The male genitalia present a pair of harpago; with a horn like structure on its basal part and the presence of abundant setae resembling a brush on its superior part. The aedeagus is long and chitinized on its distal part. The uncus is a curved and sclerotized structure, which starts narrowing from the mid part to its end (Fig. 1H and 1I). Furthermore, zones infested with this pest have important physical barriers, due to orography of the Sierra Gorda, with hills over 2500 m around the orchards. On the other hand, larvae and pupae dispersion from fruit mobilization to distant places is not probable, since the production of these orchards with infestations of insect borers is locally use, as swine fodder, and reduced amounts to local markets. This reduces the risk of spreading the pest.

ACKNOWLEDGEMENTS. The main author would like to thank José Adalberto Barocio for allowing us to use his photographs (B and D) and is grateful to Adriano Vásquez Chan for his suggestions made to the final writing of the manuscript.

LITERATURE CITED

Acevedo J., E., J. T. Vázquez G. & C. Sosa M. 1972. Estudios sobre el barrenador del hueso y pulpa del aguacate *Stenoma catenifer* Walsingham (Lepidoptera: Stenomidae). *Agrociencia*. Serie D, 9: 17-24.

- Comisión Nacional de Fruticultura.** 1973. El barrenador del hueso y la pulpa del aguacate. SAG/ México, Folleto Núm. 14. 109 pp.
- García A., M., M. Méndez V & A. Morales G.** 1967. El Aguacatero: Plagas y Enfermedades. *Fitofilo*, 56: 5-30.
- Méndez V, M.** 1961. Medidas Prácticas para Combatir los “Barrenadores” del Hueso del Aguacate. *Fitofilo*, 31: 4-7.
- Walshingham, L.** 1909. *Biología Centrali-Americana*, INSECTA, Lepidoptera-Heterocera. Vol. 4: 168-169.
- Wolfenbarger, D. O & B. Colburn.** 1979. The *Stenoma catenifer*, a serious avocado pest. *Proceedings of the Florida State Horticultural Society*, 92: 275.

**Rogelio E. PALACIOS TORRES,¹ Martín RAMÍREZ DEL ANGEL,¹
Eliseo URIBE GONZALEZ,² Dionicio F. GRANADOS ESCAMILLA,²
Jonathan E. ROMERO CASTAÑEDA² & Jorge M. VALDEZ CARRASCO³**

¹ Dirección General de Sanidad Vegetal. Guillermo Pérez Valenzuela # 127 Col. Del Carmen Delegación Coyoacán, C. P. 04100, México. <palaciost@colpos.mx>

² Comité Estatal de Sanidad Vegetal de Querétaro, A.C. Calamanda de Juárez, El Marques, Querétaro. Autopista México-Querétaro Km 186.8, C.P. 76247, Querétaro, México. <euribe@cesaveq.org.mx>

³ Colegio de Postgraduados, Campus Montecillo, Fitosanidad Entomología y Acarología, Km.36.5 carr. México-Texcoco C.P. 56230, Montecillo, Texcoco, Estado de México, México.