


Sociobiology

An international journal on social insects

SHORT NOTE

First records of the myrmecophilous fungus *Laboulbenia camponoti* Batra (Ascomycota: Laboulbeniales) from the Carpathian Basin

F BÁTHORI¹, WP PFLIEGLER² & A TARTALLY¹

1 - Department of Evolutionary Zoology and Human Biology, University of Debrecen, Debrecen, Hungary

2 - Department of Genetics and Applied Microbiology, University of Debrecen, Debrecen, Hungary

Article History

Edited by

Kleber Del-Claro, UFU - Brazil

Received 04 July 2014

Initial acceptance 29 July 2014

Final acceptance 27 August 2014

Keywords

Austria, *Camponotus aethiops*, Central-Europe, mycology, Romania, social parasite

Corresponding author

András Tartally

Department of Evolutionary Zoology and

Human Biology, University of Debrecen

Egyetem Tér 1, H-4032 Debrecen, Hungary

E-mail: tartally.andras@science.unideb.hu

Tel: +36 52 316 666 Extension 62349

Abstract

Laboulbenia camponoti Batra, 1963 (Ascomycota: Laboulbeniales), has been found on *Camponotus aethiops* (Latreille, 1798) (Hymenoptera: Formicidae) workers in the Carpathian Basin: in Baziaş, Caraş-Severin (Romania), and Vienna (Austria). Vienna is the northernmost known locality of this fungus (48°12' N). These new observations expand the area of *L. camponoti* from regions with Mediterranean and subtropical climatic influences to the common borders of the Continental and Pannonian regions. These results show that *Camponotus* samples from other climatic regions should be examined more closely for this fungal parasite.

The order Laboulbeniales comprises more than 2000 species in about 140 genera (Santamaria, 2001; Weir & Blackwell, 2005; Kirk et al., 2008). They are obligate ectoparasites of arthropods, and approximately 80% of the described Laboulbeniales species parasitize Coleoptera species (Santamaria, 2001; Henk et al., 2003; Weir & Blackwell, 2005).

In the order Hymenoptera, only ants are known to be hosts of certain species of Laboulbeniales (Espadaler & Santamaria, 2003). Thus far, four species of these fungi have been reported to be associated with ants in Europe: *Rickia wasmannii* Cavara, 1899, is found in 15 countries on eight *Myrmica* species; *Laboulbenia formicarium* Thaxt, 1908, in France, Portugal and Spain on two *Lasius* species; *Laboulbenia camponoti* Batra, 1963, in Bulgaria and Spain on five *Camponotus* species; and *Rickia lenoirii* Santamaria and Espadaler, 2014, in Greece and France on two *Messor* species (Herraiz & Espadaler, 2007; Lapeva-Gjonova & Santamaria, 2011; Espadaler & Santamaria, 2012; Santamaria & Espadaler, 2014).

The effect of these ant parasitic fungi on their hosts is rather understudied except for the work of Csata et al. (2014).

They found that under laboratorial conditions the lifespan of *Myrmica scabrinodis* Nylander, 1846 individuals infected with *R. wasmannii* was significantly reduced in comparison with the lifespan of uninfected ants. Moreover auto- and allogrooming increased in infected nests. These facts support the parasitic character of ant-associated Laboulbeniales fungi.

Only *R. wasmannii* has been reported among these four species in the Carpathian Basin (Tartally et al., 2007). As *Camponotus aethiops* (Latreille, 1798) is a relatively common species in this region (Csósz & al., 2011; pers. observ.), which is one of the known hosts of *L. camponoti* (Espadaler & Santamaria, 2012), we suspected the possibility to record *L. camponoti* from the Carpathian Basin. Our aim was therefore to prove the presence of *L. camponoti* within this region by checking museum specimens of *C. aethiops*. Though the other known (Espadaler & Santamaria, 2012) host ants (*C. universitatis* Forel, 1890; *C. pilicornis* (Roger, 1859); *C. sylvaticus* (Olivier, 1792)) are not known from this region (Csósz & al., 2011), we aimed to search for individuals among museum specimens from the Carpathian Basin.


Finding *L. camponoti* for a new region may call the attention of myrmecologists and mycologists to check *Camponotus* specimens more intensively for the presence of this small and understudied fungus.

Materials and Methods

To reveal the presence of *L. camponoti*, all the specimens of *Camponotus aethiops* (Hymenoptera: Formicidae) (workers, males, and queens) in the Hymenoptera Collection of the Hungarian Natural History Museum were examined under an Olympus SZX9 stereomicroscope at magnifications of 12.6x-114x. No *C. universitatis*, *C. pilicornis* or *C. sylvaticus* specimens were found in this collection from the Carpathian Basin.

Pinned specimens of the host that were found to be infested were soaked in 70% ethanol for 5-12 hours and examined using transmitted light under a binocular microscope at 10x magnification. Thalli were removed with an insect pin and cleared in lactic acid (12 hours) before being mounted in a PVA-glycerol medium and photographed with an Olympus digital camera through an Olympus BX-40 microscope equipped with 40x and 100x lenses. Measurements were taken with the manufacturer's image acquisition software (DP Controller).

Specimens are deposited in the Fungi Collection of the Hungarian Natural History Museum on slides (inventory numbers: BP 105023, BP 105024).

Results and Discussion

More than 200 *C. aethiops* specimens were examined, originating from 34 parts of the Carpathian Basin (sites in Hungary, Romania, Slovakia, Austria, and Serbia). Only three specimens (less than 1.5% of the investigated samples) of *C. aethiops* workers were found to be parasitized by *L. camponoti*: two workers from Vienna, Austria (48°12' N, 16°22' E, 180 m a.s.l.), and one from Baziaș, Romania (44°48' N, 21°23' E, 85 m a.s.l.). The fungus grew from the cuticle of different body parts of the workers, mainly on the head and the legs (Fig. 1-2). No infested queens or males were found. However, the numbers of queens and males in the museum collection were small.

The number of thalli observed on infected *Camponotus* specimens was relatively small. A dozen (mostly immature) thalli were found in two groups on an antenna of one specimen from Vienna, while the other worker from the same location had only two immature thalli with developing perithecia (the spore-producing fruiting body of the fungus) on one leg. A single, mature thallus with visible spores was found on the head of the Romanian specimen collected at Baziaș (Fig. 1). Variation in the length and number of the sterile appendages was observable, as also noted in the species' original description (Batra, 1963), where explanations of life stages and morphology are also available.

The ectoparasitic fungus *L. camponoti* was found for the first time in Romania and Austria (see: Espadaler and Santamaria, 2012 and references therein). The number of countries this fungus is recorded in is now increased from four to six: it has previously been found only in Spain, Bulgaria, Turkey (for a review: Espadaler and Santamaria, 2012 and references therein) and India (Batra, 1963). In its prior known localities, the Mediterranean or subtropical climatic influence is strongly expressed. This may have led myrmecologists and mycologists to consider *L. camponoti* to be distributed solely in such climatic areas. However, the two newly recorded localities are in the common borders of the Continental and Pannonian regions (see: EEA, 2011), and the new locality at Vienna is the northernmost (48°12' N) known latitude of *L. camponoti* in the world. These facts give a new picture of the potential distribution of this fungus.


Fig. 1. *Laboulbenia camponoti*. a. Group of thalli on antenna (Vienna). b. Young immature thallus (Vienna). c. Immature thallus with developing perithecium (Vienna). d. Mature thallus (Baziaș). Legend: p - perithecium; sa - sterile appendages (their numbers show individual differences).


Fig. 2. A *Laboulbenia camponoti* individual on the scapus of a *Camponotus aethiops* worker (Vienna), the figure illustrates how meticulous it is to find this small fungus on a large *Camponotus* individual, especially when dust on the host prevents easy recognition

The inconspicuous nature of *L. camponoti* has undoubtedly contributed to the scarcity of its distribution records. As illustrated by Fig. 2., the thalli are very hard to locate, especially on older museum specimens with dust particles. Determination of the fungus must be validated by light microscopy. Because European *Camponotus* species are usually large (see e.g. Seifert, 2007), and therefore usually easily observed with the naked eye, myrmecologists rarely examine them by microscopy. However, these results demonstrate that a thorough examination of *Camponotus* specimens from other climatic regions may reveal the presence of this little-known parasitic fungus.

Acknowledgments

We would like to thank the numerous collectors whose work provided the samples that we examined. Zoltán Vas, curator, helped us in our work in the Hymenoptera Collection of the Hungarian Natural History Museum. BF and AT were supported by the ‘AntLab’ Marie Curie Career Integration Grant (of AT) within the 7th European Community Framework Programme. AT was supported by a ‘Bolyai János’ scholarship of the Hungarian Academy of Sciences (MTA).

References

- Batra, S. W. T. (1963). Some Laboulbeniaceae (Ascomycetes) on insects from India and Indonesia. *American Journal of Botany*, 50: 986-992.
- Csata, E., Erős, K. & Markó, B. (2014). Effects of the ectoparasitic fungus *Rickia wasmannii* on its ant host *Myrmica scabrinodis*: changes in host mortality and behavior. *Insectes Sociaux*, 61: 247-252. doi: 10.1007/s00040-014-0349-3
- Csósz, S., Markó, B. & Gallé, L. (2011). The myrmecofauna (Hymenoptera: Formicidae) of Hungary: an updated checklist. *North-Western Journal of Zoology*, 7: 55-62.
- European Environment Agency (EEA) (2011). Biogeographic regions in Europe.
- Espadaler, X. & Santamaria, S. (2012). Ecto- and endoparasitic fungi on ants from the Holarctic Region. *Psyche*, 2012 (168478): 1-10. doi: 10.1155/2012/168478
- Henk, D.A., Weir, A. & Blackwell, M. (2003). *Laboulbeniopsis termitarius*, an ectoparasite of termites newly recognized as a member of the Laboulbeniomycetes. *Mycologia*, 95: 561-564.
- Herraiz, J.A. & Espadaler, X. (2007). *Laboulbenia formicarum* (Ascomycota, Laboulbeniales) reaches the Mediterranean. *Sociobiology*, 50: 449-455.
- Lapeva-Gjonova A. & Santamaria, S. (2011). First record of Laboulbeniales (Ascomycota) on ants (Hymenoptera: Formicidae) in Bulgaria. *Zoonotes*, 22: 1-6.
- Kirk, P.M., Cannon, P.F., Minter, D.W. & Stalpers, J.A. (eds) (2008). *Ainsworth and Bisby's Dictionary of the Fungi* (10th Edition). CABI Europe-UK, Cromwell Press, Trowbridge, 771 p
- Santamaria, S. (2001). Los Laboulbeniales, un grupo enigmático de hongos parásitos de insectos. *Lazaroa*, 22: 3-19.
- Santamaria, S., & Espadaler, X. (2014). *Rickia lenoirii*, a new ectoparasitic species, with comments on world Laboulbeniales associated with ants. *Mycoscience* (in press) doi: 10.1016/j.myc.2014.06.006
- Seifert, B. (2007). *Die Ameisen Mittel- und Nordeuropas*. Görlitz/Tauer: Lutra Verlags- und Vertriebsgesellschaft, 368 p
- Tartally, A., Szűcs, B. & Ebsen, J.R. (2007). The first records of *Rickia wasmannii* Cavara, 1899, a myrmecophilous fungus, and its *Myrmica* Latreille, 1804 host ants in Hungary and Romania (Ascomycetes: Laboulbeniales, Hymenoptera: Formicidae) *Myrmecological News*, 10: 123.
- Weir, A., & Blackwell, M. (2005). Fungal biotrophic parasites of insects and other Arthropods. In: F.E. Vega & M. Blackwell (Eds.), *Insect-Fungal Associations: ecology and evolution* (pp. 119-145). Oxford: Oxford University Press.