

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Insecta Mundi

Center for Systematic Entomology, Gainesville,
Florida

9-25-2020

***Apiomerus cazieri* Berniker and Szerlip (Hemiptera: Reduviidae:
Harpactorinae) predaceous on *Trichodes ornatus* Say
(Coleoptera: Cleridae: Clerinae)**

Jacques Rifkind

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

Part of the [Ecology and Evolutionary Biology Commons](#), and the [Entomology Commons](#)

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.

A journal of world insect systematics

INSECTA MUNDI

0800

Apiomerus cazieri Berniker and Szerlip
(Hemiptera: Reduviidae: Harpactorinae) predaceous on
Trichodes ornatus Say (Coleoptera: Cleridae: Clerinae)

Jacques Rifkind

California State Collection of Arthropods, 3294 Meadowview Road, Sacramento, CA 95832 U.S.A.

Date of issue: September 25, 2020

Center for Systematic Entomology, Inc., Gainesville, FL

Rifkind J. 2020. *Apiomerus cazieri* Berniker and Szerlip (Hemiptera: Reduviidae: Harpactorinae) predaceous on *Trichodes ornatus* Say (Coleoptera: Cleridae: Clerinae). *Insecta Mundi* 0800: 1–3.

Published on September 25, 2020 by
Center for Systematic Entomology, Inc.
P.O. Box 141874
Gainesville, FL 32614-1874 USA
<http://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 and CAB Abstracts. *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.

Guidelines and requirements for the preparation of manuscripts are available on the *Insecta Mundi* website at <http://centerforsystematicentomology.org/insectamundi/>

Chief Editor: David Plotkin, insectamundi@gmail.com

Assistant Editor: Paul E. Skelley, insectamundi@gmail.com

Layout Editor: Robert G. Forsyth

Editorial Board: Davide Dal Pos, Oliver Keller, M. J. Paulsen

Founding Editors: Ross H. Arnett, Jr., J. H. Frank, Virendra Gupta, John B. Heppner, Lionel A. Stange, Michael C. Thomas, Robert E. Woodruff

Review Editors: Listed on the *Insecta Mundi* webpage

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, UK

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 (online 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://nbn-resolving.de/urn/resolver.pl?urn:nbn:de:hebis:30:3-135240>

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/>

Apiomerus cazieri Berniker and Szerlip
(Hemiptera: Reduviidae: Harpactorinae) predaceous on
Trichodes ornatus Say (Coleoptera: Cleridae: Clerinae)

Jacques Rifkind

California State Collection of Arthropods, 3294 Meadowview Road, Sacramento, CA 95832 U.S.A.
clerid@aol.com

Abstract. The assassin bug *Apiomerus cazieri* Berniker and Szerlip (Hemiptera: Reduviidae) was observed to prey on the clerid beetle *Trichodes ornatus* Say (Coleoptera: Cleridae). This observation is the first recorded instance of *Trichodes* Herbst as a prey insect, and the second record for reduviid predation on Cleridae.

Key words. Bee assassins, checkered beetles, aposematism, mimicry, Mojave, *Stanleya pinnata*.

ZooBank registration. urn:lsid:zoobank.org:pub:D4253B7A-8F09-47F9-B51C-6BEACE9C8D02

Introduction

Records of predation on Cleridae are few, widely scattered in the literature, and rarely indicate the species identity of the prey insect. Bats (Ross 1967), birds (Sherry 1984), lizards (Best and Gennaro 1984), frogs (Marshall and Camp 1995; Gutiérrez-Cárdenas et al. 2013), spiders (Boulton and Polis 1999; Zhong et al. 2019), and insects (Pollock and Lavigne 2019) have been recorded as preying on clerids, and it is probable they also form part of the diet of insectivorous rodents (e.g. *Onychomys* Baird). Many Cleridae are implicated in mimicry complexes (Mawdsley 1994; Rifkind 2017a), and often bear a striking resemblance to their aposematically colored and chemically protected models. Brightly colored and patterned clerids are believed to gain protection from diurnal predators that exhibit innate or learned avoidance to similarly marked models, which include Coleoptera (Lycidae, Chrysomelidae, Tenebrionidae,) and Hymenoptera (Vespidae and Mutillidae) (Linsley 1959; Rifkind 2017a, b). It is not surprising, then, that the most frequently recorded clerid prey belong to *Phyllobaenus* Dejean, the majority of which lack bold, aposematic coloration (Masonick et al. 2019; Pollock and Lavigne 2019).

Trichodes Herbst is a speciose (85+ spp.) Holarctic genus, comprising moderate to large (greater than 7 mm), brightly marked, diurnal beetles, frequently encountered on flowers. Immature *Trichodes* are specialized nest predators of Hymenoptera, while the adults feed on pollen as well as arthropod prey (Foster 1976). Most *Trichodes* species have elytral patterns composed of alternating black and red, yellow, or orange bands, but they otherwise do not exhibit close morphological resemblance to wasps, bees, or distasteful Coleoptera. (An exception to this is *Trichodes peninsularis* Horn, which has coloration and patterning that closely suggest sympatric *Polistes* de Saussure.) Nevertheless, generalized aposematic coloration alone may offer protection from predators, as even imperfect mimicry can provide defensive advantages (Sherratt 2002). Potential predators of *Trichodes* on flowers include birds, lizards, Hemiptera (Reduviidae), Diptera (Asilidae), and spiders (Oxyopidae; Thomisidae). Of these, only birds and lizards are likely to be deterred by *Trichodes* beetles' aposematic coloration, as the others commonly prey upon various stinging Hymenoptera. Although *Trichodes* are presumably unprotected Batesian mimics, the possibility that they may belong to chemically defended Mullerian mimicry rings should not be discounted. To date, however, no experiments have been conducted to ascertain their palatability to predators. This paper reports a specimen of *Trichodes ornatus* Say as prey, the first recorded instance for the genus.

Apiomerus Hahn is a large (100+ species) genus of New World Reduviidae. Known as bee killers or bee assassins, they use their raptorial forelegs, elongate rostra, and venomous saliva to capture and immobilize arthropod prey (Choe and Rust 2007; Berniker et al. 2011). As their common name indicates, they are notorious predators of flower-visiting bees and wasps, but they also attack and consume coleopteran prey, including chemically protected Coccinellidae. In a recently published study (Masonick et al. 2019), gut content analysis of the reduviid *Phymata pacifica* Evans revealed it to be a predator of the clerid *Phyllobaenus* in coastal sage scrub. The present article records the second known instance of reduviid predation on Cleridae, and the first for *Apiomerus*.

Materials and Methods

Apiomerus cazieri Berniker and Szerlip was determined to species using keys and descriptions in Berniker et al. 2011. The image was taken with an Apple iPhone 7, and edited in Adobe Photoshop.

Specimens are deposited in the collection of Jacques Rifkind, Valley Village, California, U.S.A. (JNRC).

Results

On May 29, 2020, Patricia Gum and I observed an adult female reduviid *Apiomerus cazieri* feeding on a small (7 mm) specimen of the clerid *Trichodes ornatus* Say (Fig. 1). The insects were on yellow blossoms of the perennial *Stanleya pinnata* (Pursh) Britton in upland desert habitat at the southwest limit of the Mojave Desert. Location data are as follows: U.S.A., California, San Bernardino County, Highway 18 at Camp Rock Road, 34°22'26"N, 116°51'43"W, elevation 1167 m. The temperature at 15:15 hours PST was approximately 33°C and many insects, including several species of Hymenoptera, a species of Mordellidae, other *Trichodes* individuals and the clerid *Phyllobaenus robustus* (Horn), were active on the numerous erect *Stanleya* blossoms. The captive *Trichodes* was inanimate and the reduviid appeared to have its proboscis inserted between the clerid's head and prothorax on its ventral side. Both insects were collected before feeding was completed in order to assure capture for later identification.

Discussion

Unlike most Cleridae, which have cryptic habits and often very localized distributions, *Trichodes* are conspicuous and common diurnal visitors to many species of flowering plants across many habitats. While their absence heretofore as prey items in the literature on predation may be largely an artifact of the paucity of such studies, some of that rarity might be credited to the effectiveness of their mimicry of chemically protected Hymenoptera and Coleoptera. That *Trichodes* may fall prey to reduviids which have evolved the capacity to overcome insect chemical defenses, demonstrates a limit to the effectiveness of such mimicry.

Figure 1. *Apiomerus cazieri* feeding upon *Trichodes ornatus*.

Acknowledgements

I thank my wife Patricia Gum, for keen observation in the field, and for preparing the figure. I am grateful to John Leavengood, Jr. and Henry Hespeneheide for critical comments on the manuscript.

Literature Cited

- Berniker L, Szerlip S, Forero D, Weirauch C. 2011.** Revision of the *crassipes* and *pictipes* species groups of *Apiomerus* Hahn (Hemiptera: Reduviidae: Harpactorinae). *Zootaxa* 2949: 1–113.
- Best TL, Gennaro AL. 1984.** Feeding ecology of the lizard, *Uta stansburiana*, in southeastern New Mexico. *Journal of Herpetology* 18: 291–301.
- Boulton AM, Polis GA. 1999.** Phenology and life history of the desert spider, *Diguetia mojavea* (Araneae, Diguetidae). *The Journal of Arachnology* 27: 513–521.
- Choe D-H, Rust MK. 2007.** Use of plant resin by a bee assassin bug, *Apiomerus flaviventris* (Hemiptera: Reduviidae). *Annals of the Entomological Society of America* 100: 320–326.
- Foster DE. 1976.** Revision of North American *Trichodes* (Herbst) (Coleoptera: Cleridae). *Special Publications, The Museum, Texas Tech University* 11: 1–86.
- Gutiérrez-Cárdenas PDA, Rojas-Rivera A, Rivera-Correa M. 2013.** *Dendrosophus norandinus* (north Andean treefrog). *Diet. Herpetological Review* 44: 120–121.
- Linsley EG. 1959.** Mimetic form and coloration in the Cerambycidae (Coleoptera). *Annals of the Entomological Society of America* 52:125–131.
- Marshall JL, Camp C. 1995.** Aspects of the feeding ecology of the little grass frog, *Pseudacris ocularis* (Anura: Hylidae). *Brimleyana* 22: 1–7.
- Masonick P, Hernandez M, Weirauch, C. 2019.** No guts, no glory: gut content metabarcoding unveils the diet of a flower-associated coastal sage scrub predator. *Ecosphere* 10: 1–18.
- Mawdsley J. 1994.** Mimicry in Cleridae. *The Coleopterists Bulletin* 48: 115–125.
- Pollock DA, Lavigne RJ. 2019.** Records of Coleoptera as prey of robber flies (Diptera: Asilidae) in eastern New Mexico and West Texas. *Proceedings of the Entomological Society of Washington* 121: 81–102.
- Rifkind J. 2017a.** New genera and species of mimetic Cleridae from Mexico and Central America (Coleoptera: Cleroidea). *Insecta Mundi* 0591: 1–18.
- Rifkind J. 2017b.** New species of mutillid mimicking *Enoclerus* Gahan (Coleoptera: Cleridae: Clerinae) from Mexico and Central America. *Zootaxa* 4231: 409–420.
- Ross A. 1967.** Ecological aspects of the food habits of insectivorous bats. *Proceedings of the Western Foundation of Vertebrate Zoology* 1: 301–344.
- Sherratt TN. 2002.** The evolution of imperfect mimicry. *Behavioral Ecology* 13: 821–826.
- Sherry TW. 1984.** Comparative dietary ecology of sympatric, insectivorous Neotropical flycatchers (Tyrannidae). *Ecological Monographs* 54: 313–338.
- Zhong W, Tan Z, Wang B, Yan H. 2019.** Next-generation sequencing analysis of *Pardosa pseudoannulata*'s diet composition in different habitats. *Saudi Journal of Biological Sciences* 26: 165–172.

Received June 15, 2020; accepted July 14, 2020.

Review editor Lawrence Hribar.

