

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Insecta Mundi

Center for Systematic Entomology, Gainesville,
Florida

9-12-2013

Immature stages of some eastern Nearctic Tabanidae (Diptera).
IX. *Chrysops beameri* Brennan and *Hybomitra trispila*
(Wiedemann)

James T. Goodwin

Jarvis Christian College, Hawkins, TX, jgoodwin@jarvis.edu

Follow this and additional works at: <https://digitalcommons.unl.edu/insectamundi>

Goodwin, James T., "Immature stages of some eastern Nearctic Tabanidae (Diptera). IX. *Chrysops beameri* Brennan and *Hybomitra trispila* (Wiedemann)" (2013). *Insecta Mundi*. 823.
<https://digitalcommons.unl.edu/insectamundi/823>

This Article is brought to you for free and open access by the Center for Systematic Entomology, Gainesville, Florida at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Insecta Mundi by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

INSECTA MUNDI

A Journal of World Insect Systematics

0318

Immature stages of some eastern Nearctic Tabanidae (Diptera).
IX. *Chrysops beameri* Brennan and *Hybomitra trispila* (Wiedemann)

James. T. Goodwin
East Texas Natural History Museum
Jarvis Christian College
P. O. Box 1470
Hawkins, TX 75765

Date of Issue: September 12, 2013

James. T. Goodwin

Immature stages of some eastern Nearctic Tabanidae (Diptera). IX. *Chrysops beameri*
Brennan and *Hybomitra trispila* (Wiedemann)

Insecta Mundi 0318: 1-5

ZooBank Registered: urn:lsid:zoobank.org:pub:4088D24C-4F5B-4FFD-9B44-E2108E25DDA7

Published in 2013 by

Center for Systematic Entomology, Inc.

P. O. Box 141874

Gainesville, FL 32614-1874 USA

<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. Manuscript preparation guidelines are available at the CSE website.

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

Production editor: Michael C. Thomas, Brian Armitage, Ian Stocks

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

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

Spanish editors: Julieta Brambila, Angélico Asenjo

Printed copies (ISSN 0749-6737) annually deposited in libraries:

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 Zoologii 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 (On-Line ISSN 1942-1354, CDROM ISSN 1942-1362) in PDF format:

Printed CD or DVD mailed to all members at end of year. Archived digitally by Portico.

Florida Virtual Campus: <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/>

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/>

Immature stages of some eastern Nearctic Tabanidae (Diptera). IX.
Chrysops beameri Brennan and *Hybomitra trispila* (Wiedemann)

James. T. Goodwin
East Texas Natural History Museum
Jarvis Christian College
P. O. Box 1470
Hawkins, TX 75765
jgoodwin@jarvis.edu

Abstract. The larvae and pupae of two species of Tabanidae (Diptera), *Chrysops beameri* Brennan and *Hybomitra trispila* (Wiedemann), are described and illustrated, and their similarities and differences relative to similar species are discussed. Comments are also provided on the larval habitats and the other species of immature Tabanidae associated with larvae of each species.

Resumen. Las larvas y pupas de dos especies de Tabanidae (Diptera), *Chrysops beameri* Brennan y *Hybomitra trispila* (Wiedemann), se describen e ilustran, y sus similitudes y diferencias con respecto a otras especies similares se discuten. Los comentarios son además, en el hábitat de las larvas y de las otras especies de Tabanidae inmaduros asociados con larvas de cada especie.

Introduction

Since early in 2000, more than 600 horse and deer fly larvae (Diptera: Tabanidae) have been collected in Texas and returned to the laboratory for rearing. Collecting and rearing techniques were essentially the same as those reported by several authors including Teskey (1969), Burger (1977), and Goodwin and Drees (1996).

Adults were obtained from approximately 40% of the larvae collected. The adults represented 29 species in seven genera, 12 species of *Chrysops* Meigen, 12 species of *Tabanus* Linnaeus, 2 species of *Hybomitra* Enderlein, and one species each of *Chlorotabanus* Lutz, *Leucotabanus* Lutz, and *Merycomyia* Johnson. The larvae and pupae of all but two of these species have been described previously. Descriptions of the larvae and pupae of the remaining two, *Chrysops beameri* Brennan and *Hybomitra trispila* (Wiedemann), are presented below.

Chrysops beameri Brennan

Mature larva (Fig. 1). Body pale yellowish; 12-14 mm long; with stigmatal spine. Head capsule length 1.4 ± 0.05 mm; greatest width about 0.36 mm. Larval exuvium with area on each abdominal segment anterior to ring of pseudopodia with a semi-opaque, faint brownish cast that contrasts rather noticeably with adjacent areas of transparent colorless integument. Striations present on all non-pubescent aspects of body other than above-mentioned areas anterior to pseudopodia on abdominal segments, except on segments 9-10 where a few striae are visible immediately in front of lateral pseudopodia; striae more widely spaced dorsally and ventrally on segments than laterally and more widely spaced on meso- and meta-thorax than corresponding aspects of abdominal segments. Pubescence pale, more readily visible on anal segment. Anterior pubescence encircling segments 1-8, absent laterally on segment 9, and restricted to dorsal or dorsolateral, ventrolateral, and midventral patch on segment 10; prothoracic annulus broad, covering about one-half of segment laterally; meso- and meta-thoracic annuli without caudal projections, covering about 1/3 and 1/4 of segments; laterally; annuli on segments 4-8 relatively wide with the only narrow clear areas between them and pseudopodia. Posterior pubescence encircling anal and preanal segments and restricted to lateral margins on segment 9; posterior annulus of preanal segment with blunt anterior projection laterally, annulus on anal segment covering between one-half and two-thirds of segment dorsally and broadly joining pubescence of anal ridges ventrally, its anterior margin with a configuration as in Fig. 1, the semi-detached patch shown laterally may be fully detached from, or more

Figures 1-2. *Chrysops beameri*. 1) Illustration of the pubescence pattern of in lateral view. 2). Images of the pupa: A. ventral view of frontal plate; B. dorsal view of posterior segments of abdomen.

broadly joined to, posterior annulus in other specimens. Anal segment with additional pairs of small circular patches of pubescence near anterior margin dorsally and laterally.

Pupa (Fig. 2A-2B). Body 9.5-10.5 mm long. Color uniformly pale yellowish brown although mid-vertex and anterior dorsal thoracic spot often faintly darker. Antennal ridges sharply crested, each partially or almost entirely divided sublaterally; median portion elevated 0.08-0.09 mm above median cleft, usually skewed medially; outer portion less than half height of median portion. Callus tubercles elevated approximately 0.05 mm, strongly shriveled in appearance. Antennal sheaths slightly surpassing epicranial suture. Prominent grooves extending from upper basal angle of antennal sheaths to callus tubercles. Vertical and orbital setae on small tubercles. Thoracic spiracles 0.32-0.35 mm long, usually more abruptly bent near posterior third; mounted on spiracular prominences that extend anteriorly beyond dorsal margin of thorax up to 0.1 mm. Prealar setae paired. Spinous fringes present on all aspects of abdominal segments 2-7; all spines attenuate. Fringe of tergum 7 with 21-28 spines.

Collections. All larvae of *C. beameri* were found at the same location in the wetlands on the northeastern corner of Jarvis Christian College, Hawkins, Wood County, Texas (32.5904444, -95.1738888). The single collecting site is a wet area adjacent to a small stream created by the outfall from a metal culvert passing under the dam encircling a small manmade stock pond. This pond receives, in addition of precipitation and surface runoff, a continuous input of 45-60 liters per minute from the 'artesian' flow of an abandoned well. This constant input from the abandoned well causes the pond to overflow through the culvert, even in most dry periods, into the area where the larvae were collected. Due to 'artesian' inflow, the pond water and the water below the culvert are generally several degrees cooler than both standing and flowing water in other nearby standing and flowing water. The area where the larvae were found is a combination of wet, silty, highly organic 'muck' around the roots of aquatic vegetation (water pennywort, *Hydrocotyle* spp.). The area of collection remains wet year round, although the rate of flow varies depending on amount of recent rainfall. Other species of Tabanidae found in association included *Merycomyia whitneyi* (Johnson), *Chrysops celatus* Pechuman, *C. cincticornis* Walker, *C. upsilon* Philip, *C. vittatus* Wiedemann, *Tabanus nigrescens* Palisot, *T. petiolatus* Hine, *T. pumilus* Macquart, and *T. trimaculatus* Palisot.

Comments. In the key to larvae of *Chrysops* Meigen presented by Teskey, (1969), larvae of *C. beameri* key to the first choice in couplet 3. In Teskey's key the first choice leads to couplet 4 which separates *C.*

Figures 3-4. *Hybomitra trispila*. **3)** Illustration of the pubescence pattern of in lateral view. **4)** Images of the pupa: **A.** ventral view of frontal plate; **B.** dorsal view of posterior segments of abdomen.

niger Macquart and *C. calvus* Pechuman and Teskey. Below couplets 3 and 4 of Teskey's key, less his references to figures, are modified to include *C. beameri* by inserting a new couplet 4.

3. Anterior pubescent annuli on pro- and meso- thorax wide, covering approximately 1/2 and 1/3 length of segments, respectively. All thoracic annuli lack posterior pubescent projections **4**
 — Anterior pubescent annuli on thoracic segments narrower and with posterior pubescent projections laterally **6**
- 4(3). Pubescence present and relatively distinct on anterior of first seven abdominal segments and also encircling anterior of anal segment ***C. beameri* Brennan**
 — If pubescence is present on first seven abdominal segments, it is very pale, and anal segment lacks anterior pubescence **5**
- 5(4). Pubescence present, though very pale, on anterior of first seven abdominal segments ***C. niger* Macquart**
 — Pubescence absent from first seven abdominal segments ***C. calvus* Pechuman and Teskey**

Pupae of *C. beameri* would key to *C. macquarti* Philip in couplet 16 of Teskey's key to pupae of *Chrysops*. If a new couplet was added to Teskey's key, because the pupae of the two species are so similar, the only point of separation found was that the callus tubercles of *C. beameri* are elevated 0.05 mm or less and those of *C. macquarti* are elevated about 0.08 mm.

The specimens on which the above descriptions are based are deposited in the Florida State Collection of Arthropods, Gainesville, FL.

***Hybomitra trispila* (Wiedemann)**

Mature larva (Fig. 3). Body pale brown or beige; 24-28 mm long; stocky. Head capsule length 3.0-3.8 mm, greatest width 0.8-0.9 mm. Anal segment swollen. Respiratory siphon relatively small and somewhat conical; length 0.5-0.7 mm, about equal to its basal diameter. Tracheal trunks slender and gradually tapered anteriorly; diameter of each in preanal segment about 0.4 mm. Striations prominent; present on usual aspects of all segments; spaced approximately 0.08 mm dorsally and ventrally and 0.06 mm laterally on prothorax, progressively narrower on successive thoracic segments to 0.05 mm dorsally and

ventrally and 0.04 mm laterally on first seven abdominal segments, widening to 0.06 mm on all median aspects of anal segment. Anterior pubescence encircling prothorax, narrowly absent mid-dorsally and ventrally from meso- and meta-thorax, forming progressively smaller bands or patches on dorsal or dorsolateral surfaces of first three or four abdominal segments and ventral surfaces of first five abdominal segments; thoracic pubescence dark, especially on meso- and meta-thorax above dorsolateral furrows. Posterior pubescence, if present, restricted to faint area at end of anal segment.

Pupa (Fig. 4A-4B). Body 18-23 mm long; uniformly pale yellowish-brown to brown. Antennal ridges small to moderate in size with rounded crests; elevated about 0.1 mm. Frontal ridges absent. Callus tubercles very small to absent. Vertical and orbital tubercles minute or absent. Antennal sheaths relatively smooth or annulated; about 0.5 mm long and broad; reaching epicranial suture only in females. Thoracic spiracles 0.5-0.6 mm long and broad; evenly bowed or with posterior arm somewhat straightened; not exceeding anterior dorsal margin of thorax. Abdominal fringes traversing usual sclerites; essentially uniseriate on anterior sternites; biseriate elsewhere. Spines of anterior series very small on sternites, pleurites, and lateral portions of tergites; very stout and comprising bulk of spination medially on tergites, the larger spines here at least 0.13 mm broad. Posterior spines long and slender; restricted on each tergite to a submedian pair and several lateral pairs. Tergum 7 with 24-36 spines, the longer about 0.6 mm. Dorsal and sometimes lateral preanal combs reduced. Dorsal, lateral, and ventral tubercles of aster approximately 0.3, 0.7, and 0.25 mm long, respectively; dorsal and lateral pair strongly inclined dorsally, often at nearly the same angle.

Collections. All larvae of *H. trispila* were found at Holly Lake Ranch, Wood County, Texas near the west shore of the Clear Creek branch of Greenbrier Lake (32.728667, -95.185667). The collecting site is a hillside seepage area about 20 m long and 10 m wide with a small stream about 0.5 m wide flowing through the seepage area. At the time of collection, the seepage area was a combination of wet, silty sand mixed with considerable decomposing organic material and was relatively flat even though the stream sloped gradually toward Greenbrier Lake about 40 m downstream. Although the seepage area is usually wet year round, but the extent of the wet surface area varies depending on amount of recent rainfall. Other species of Tabanidae found in association included *Chrysops brimleyi* Hine, *C. geminatus* Wiedemann, *C. pikei* Whitney, *Tabanus atratus* Fabricius, *T. petiolatus*, and *T. trimaculatus*.

Comments. In the key to larvae of *Hybomitra* Enderlein presented in Teskey (1969) larvae of *H. trispila* would key to the second half of the final couplet, couplet 17, which identifies pupae of *H. trispila* subspecies *sodalis* (Williston). *Hybomitra sodalis* is now afforded specific rank. If an additional couplet was written, it could only note that the only difference between the larvae of these two species is that the anterior pubescence narrowly encircles the first abdominal segment in *H. trispila* whereas it is absent laterally in *H. sodalis*.

In Teskey's key to pupae of *Hybomitra*, pupae of *H. trispila* would also key to those of *H. sodalis* (Teskey's couplet 12), and no characters have been found that will separate the pupae of these two species.

The specimens on which the above descriptions are based are deposited in the Florida State Collection of Arthropods, Gainesville, FL.

Acknowledgments

I thank my two reviewers, Dr. Bart Drees and Dr. Bruce Sutton for taking the time to review my manuscript and for their excellent comments and criticisms.

Literature Cited

Burger, J. F. 1977. The biosystematics of immature Arizona Tabanidae (Diptera). Transactions of the Entomological Society of Washington 103:145-258.

Goodwin, J. T., and B. M. Drees. 1996. The Tabanidae (Diptera) of Texas. Southwestern Entomologist, Supplement 20: 1-140, i-v.

Teskey, H. J. 1969. Larvae and pupae of some eastern North American Tabanidae (Diptera). Memoirs of the Entomological Society of Canada 63: 1-147.

Received May 23, 2013; Accepted June 8, 2013.

