

Visitation of Heliotrope and Western Purslane Flowers by Hesperopsis gracielae (Lepidoptera: Hesperiidae)

Authors: Wiesenborn, William D., and Pratt, Gordon F.

Source: Florida Entomologist, 93(2): 260-264

Published By: Florida Entomological Society

URL: https://doi.org/10.1653/024.093.0217

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at <u>www.bioone.org/terms-of-use</u>.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

VISITATION OF HELIOTROPE AND WESTERN PURSLANE FLOWERS BY HESPEROPSIS GRACIELAE (LEPIDOPTERA: HESPERIIDAE)

WILLIAM D. WIESENBORN¹ AND GORDON F. PRATT² ¹U.S. Bureau of Reclamation, Lower Colorado Regional Office, P.O. Box 61470, Boulder City, NV 89006

²Department of Entomology, University of California, Riverside, CA 92521

ABSTRACT

We conducted 2 studies on nectar-feeding by MacNeill's sootywing, *Hesperopsis gracielae* (MacNeill), a rare skipper, near the lower Colorado River in Cibola Valley, Arizona. In the first study, we examined rates of visitation by adults to *Heliotropium curassavicum* (Boraginaceae) inflorescences and *Sesuvium verrucosum* (Aizoaceae) flowers on potted plants. Visitation rates per plant or per inflorescence or flower did not differ between species when species were placed alone or together or when plants were placed in sun or shade. Frequencies of landings on both species were greater on plants in sun than shade, suggesting sootywings visually respond to flowers when foraging for nectar. In the second study, we measured masses of sugar in *H. curassavicum* inflorescences on wild plants after visitation by male or female adults. Inflorescences visited by females contained more sugar, but similar numbers of flowers, than those visited by males. Amounts of sugar remaining in inflorescences visited by females. Both plant species can provide *H. gracielae* adults with nectar in conserved or created habitat.

Key Words: skippers, Heliotropium curassavicum, Sesuvium verrucosum, flower visitation

RESUMEN

Realizamos 2 estudios sobre la alimentación de néctar de una mariposa poco común, Hesperopsis gracielae (MacNeill), cerca de la parte baja del Rio Colorado en el Valle Cibola en Arizona. En el primer estudio, examinamos la tasa de visitación de los adultos sobre la inflorescencia de Heliotropium curassavicum (Boraginaceae) y flores de Sesuvium verrucosum (Aizoaceae) sembradas en macetas. La tasa de visitación por planta o por inflorescencia o flor no fue diferente entre las especies cuando las especies fueron puestas solas o juntas o cuando las plantas fueron puestas en el sol o la sombra. La frecuencia de aterrizaje de ambas especies fue mayor sobre plantas puestas en el sol que en la sombra, esto sugiere que las mariposas responden visualmente a las flores cuando estan buscando néctar. En el segundo estudio, medimos masas de azúcar en inflorescencias de H. curassavicum en plantas silvestres después de la visitación de machos y hembras adultos. Las inflorescencias visitadas por hembras tenian mas azúcar, pero un número similar de flores, que las visitadas por machos. La cantidad de azúcar que quedó en las inflorescencias visitadas por hembras, pero no por los machos, disminuyó con el aumento del número de visitas. La ingestión de néctar fue aparente solamente en las hembras. Ambas especies de plantas pueden proveer los adultos de H. gracielae con néctar en hábitats conservados o criados.

MacNeill's sootywing, *Hesperopsis gracielae* (MacNeill) (= *Pholisora gracielae* MacNeill), is a small (wingspread 18-24 mm, MacNeill 1970) dark-brown skipper (Lepidoptera: Hesperiidae). It is found along the Colorado River downstream of the Grand Canyon and along the river's tributaries in Utah, Nevada, California, and Arizona (Emmel & Emmel 1973; Austin & Austin 1980; Stanford 1980; Nelson & Andersen 1999). Due to the sootywing's rarity, it has been granted the U.S. state conservation ranks (Master 1991) of S1 (critically imperiled) in Nevada and S2 (imperiled) or S3 (rare or uncommon but not imperiled) in California and Arizona. Larvae of *H. gracielae* develop only on leaves of the wind-pollinated shrub Atriplex lentiformis (Torrey) S. Watson (Chenopodiaceae) (MacNeill 1970), and adults prefer to oviposit on host plants with high water and nitrogen contents (Wiesenborn & Pratt 2008). Adults fly during Apr through Sep (Pratt & Wiesenborn 2009). Sootywings appear to require shade to thermoregulate in their hot, sunny environment. They fly more frequently within plant canopies than in the open (MacNeill 1970) and have a comparatively-low tolerance of exposure to direct sunlight (Wiesenborn 1999).

Lack of nectar on *A. lentiformis* forces *H. gracielae* adults to seek nectar from non-host plants. Availability of non-host plants providing

adults with nectar has been found to influence the larval distribution of a monophagous butterfly (Murphy 1983). Two nectar-producing plants sympatric with the sootywing along the lower Colorado River Valley are heliotrope, Heliotropium curassavicum L. (Boraginaceae), and western purslane, Sesuvium verrucosum Rafinesque (Aizoaceae). Heliotropium curassavicum is a perennial that sends up scattered stems (<0.5 m high) from underground rootstocks (Munz 1974). Flowers occur in inflorescences of 2-4 (Jepson 1993) scorpioid cymes and contain 5, partially-fused petals that form a star-shaped, 3-6 mm-broad white corolla (Munz 1974). The yellow centers of heliotrope flowers usually turn purple as flowers sequentially mature on each cyme (Munz 1974). Sesuvium verrucosum is an uncommon (Jepson 1993), native perennial that forms a spreading mat or small (<0.5 m high) shrub with fleshy stems and leaves (Munz 1974). Flowers are solitary and composed of five, 1-cm long sepals that form a star-shaped calyx colored pinkish-purple inside (Munz 1974).

Conservation or creation of habitat for Mac-Neill's sootywing requires preserving or establishing suitable *A. lentiformis* host-shrubs and nearby plants of other species that provide adults with nectar. Heliotrope and western purslane may provide nectar, because we have observed sootywings landing and apparently feeding on their flowers (Pratt & Wiesenborn 2009). Here we further examine *H. curassavicum* and *S. verrucosum* as nectar sources for *H. gracielae*. Our objectives were to (1) compare flower visitation between the 2 species when presented alone or together and in direct sunlight or shade and (2) estimate and compare feeding by males and females on *H. curassavicum* nectar.

MATERIALS AND METHODS

Study Site

We conducted studies at Cibola National Wildlife Refuge on the Colorado River floodplain in Cibola Valley, La Paz County, Arizona, 37 km southsouthwest of Blythe, California. The study site (33°17'N, 114°43'W; elevation 62 m) contains irrigated farm fields converted to wildlife habitat. Historical climate at Blythe includes maximum temperatures averaging 42.4°C during Jul, minimum temperatures averaging 3.1°C during Dec, and rainfall averaging 97 mm yearly and occurring mostly during Dec-Mar and Aug-Sep (DRI 2010). Atriplex lentiformis is common at the study site but mostly limited to linear stands downstream of flood-irrigation gates. Heliotropium *curassavicum* is a common groundcover at the study site, whereas S. verrucosum is restricted to a few scattered plants.

Flower Visitation on H. curassavicum and S. verrucosum

Visitation of *H. curassavicum* inflorescences and S. verrucosum flowers by H. gracielae adults was examined with potted plants. Plants were grown in 3.8-liter (1-gal) pots from western purslane seed collected at the study site and heliotrope roots collected in the Mojave Desert north of Lancaster, California. We randomized 6 plants of each species into 6 pairs of pots representing all combinations of plant species, species alone (2 plants of same species in pot pair) or together (1 plant of each species in pot pair), and plants in sun or shade projected by a non-flowering mesquite (*Prosopis* sp.) bush. We placed plants <2 m from a clump of A. *lentiformis* with pairs of plants 1 m apart and plants within pairs together with stems intermingled. We counted landings by sootywings on H. curassavicum inflorescences or S. verrucosum flowers in each plant pair. Four 40-86 min trials were performed during 0832-1133 MST on 14-15 Aug 2007 when air temperatures were 29-38°C. Western purslane flowers (sepals) close every night, so we began trials after flowers had opened. We randomized plants and placements of plant pairs at the start of each trial. We counted inflorescences or flowers on each species in each pair of plants at the start and end of each trial. Soil in pots was kept wet from 13 Aug 2007 until trials were completed.

We examined visitation rates at 2 scales: visitations per plant and per inflorescence or flower (latter termed index of visitation rate, Dafni 1992). Visitation rates were calculated by dividing landing frequencies transformed $\log (f + 1)$ by numbers of plants (1 or 2) in each treatment or average numbers of inflorescences or flowers, transformed by $\log (n + 1)$ during each trial in each treatment. We compared visitation rates between plant species and between plants in sun or shade with an analysis of variance with trials as blocks (calculated with SYSTAT version 12, Richmond, CA). We also tested interactions between plant species and placing species alone or together and between plant species and placing plants in sun or shade.

Nectar-feeding on H. curassavicum

Nectar-feeding by male and female *H. gracielae* on wild *H. curassavicum* plants was examined by measuring amounts of sugar in inflorescences (Roberts 1979) after landings by sootywings. We timed the duration of each landing on an inflorescence by counting seconds and identified the sootywing's sex by the paler and moremottled forewings (upper-surface) of females (MacNeill 1970). We marked each visited inflorescence with a partly-unbent paper clip hung on the subtending stem and each supporting plant with a numbered stake. We cut each visited inflores-

cence, counted its open flowers, and collected its nectar by shaking it 30 s in a vial containing 5 mL of water. We performed the study during 1003-1320 MST on 15 Apr 2008, within 2 weeks of the site being flood-irrigated. We froze nectar collections and deposited pressings of *H. curassavicum* and vouchers of adult *H. gracielae* at the Herbarium and the Entomology Museum, University of California, Riverside.

Inflorescence rinses were thawed and centrifuged 10 min at 3K rpm to remove plant debris. We mixed 1 mL of supernatant from each rinse with 1 mL of 5% phenol and 5 mL of concentrated sulfuric acid. After 45 min, we measured sugar concentrations against standards (approximate masses of fructose, glucose, and sucrose) with a spectrophotometer (Cary 100, Varian, Palo Alto, CA) measuring absorbance at 490 nm. Absorbances were linearly related ($R^2 = 0.95$) to concentrations of standards (15, 30, 60, 120 mg/L). We converted sugar concentration to sugar mass, mg = (5 × 10⁻³) (mg/L), based on the 5 mL inflorescence-rinse volume.

We compared landing durations (transformed 1/s) on inflorescences between male and female adults with a t test with separate variances for sexes. We similarly compared numbers of flowers and masses of sugar in inflorescences visited by males with those visited by females. We tested dependence of sugar mass on number of flowers and transformed landing duration on each inflorescence with multiple regression within each sex. Dependence of landing duration on sex required separate regressions.

RESULTS

Flower Visitation on H. curassavicum and S. verrucosum

Potted plants produced an average of 13 (range 5-22) inflorescences per plant on *H. curassavicum* and 6 (1-15) flowers per plant on *S. verrucosum*. We observed 49 landings by *H. gracielae* on *H. curassavicum* inflorescences and 42 landings on *S. verrucosum* flowers during 4.5 h.

Sootywings visited heliotrope inflorescences and western purslane flowers with similar frequencies at both spatial scales (Fig. 1). We did not detect different visitation rates per plant (F =0.60, df = 1,23, P = 0.45) or per inflorescence or flower (F = 0.04, df = 1,23, P = 0.84) between plant species. Visitation rates per plant on heliotrope compared with western purslane were not influenced by placing species alone or together (F =0.77, df = 1,23, P = 0.39) or by placing plants in sun or shade (F = 0.99, df = 1,23, P = 0.33). Similarly, visitation rates per inflorescence or flower compared between species were not influenced by placing species alone or together (F = 1.5, df =1,23, P = 0.23) or by placing plants in sun or shade (F = 1.9, df = 1, 23, P = 0.18). Sunlight exposure in-

Fig. 1. Frequencies of landings by Hesperopsis gracielae adults on Heliotropium curassavicum inflorescences and Sesuvium verrucosum flowers on potted plants in shade or sun. Letters along X-axis are pairs of plants: H, H. curassavicum; S, S. verrucosum. Plotted letters are means \pm SEs (n = 4): P, landings per plant; F, landings per flower or inflorescence. Y-axis is log scale.

fluenced overall frequencies of sootywing landings. Across both species, plants in sun were visited more frequently per plant (F = 7.6, df = 1,23, P = 0.011) and per inflorescence or flower (F = 8.4, df = 1,23, P = 0.008) compared with plants in shade (Fig. 1). Greater attraction of plants in sun was particularly evident when species were placed together.

Nectar-feeding on H. curassavicum

We observed 20 males and 13 females of *H.* gracielae visiting inflorescences (all had 2 cymes) on 33 different, wild *H. curassavicum* plants. Landing durations (Fig. 2) of females (25 ± 5.1 [SE] s) were longer (t = 2.51, df = 30, P = 0.018) than males (15 ± 2.1 s). Numbers of flowers did not differ (t = 0.81, df = 31, P = 0.42) between inflorescences visited by males (8.7 ± 1.3 [range 1-21] flowers) or females (10 ± 1.0 [2-14] flowers). Males and females visited inflorescences similar in size. Masses of sugar in inflorescences (Fig. 2) visited by females (0.30 ± 0.07 mg) were greater (t = 2.30, df = 14, P = 0.038) than in those visited by males (0.13 ± 0.02 mg).

Relations between amounts of sugar remaining in inflorescences and landing times differed between sootywing sexes (Fig. 2). In females, sugar masses decreased as landing times increased (F = 12.4, df = 1,10, P = 0.006) but were unrelated to numbers of flowers (F = 1.1, df =1,10, P = 0.33). In males, sugar masses were not related to either landing times (F = 0.5, df = 1,17,

Fig. 2. Masses of sugar in inflorescences on wild *Heliotropium curassavicum* plants after landings by male (open circles) and female (closed circles) *Hesperopsis gracielae* adults.

P = 0.50) or numbers of flowers (F = 3.1, df = 1,17, P = 0.10). Sugar masses in inflorescences visited by females decreased asymptotically with increasing landing duration (Fig. 2). The rate of decline in sugar mass decreased as females remained longer on inflorescences.

DISCUSSION

Hesperopsis gracielae adults foraging for nectar did not preferentially land on H. curassavicum inflorescences or S. verrucosum flowers. Similar visitation rates on these unrelated species, with very-different flower morphologies, agree with our earlier observations of sootywings visiting flowers of various native and naturalized families (Pratt & Wiesenborn 2009). Adult H. gra*cielae* appear to be generalist feeders on nectar. Greater visitation rates to plants in sun than in shade suggest sootywings responded visually to flower colors. Epargyreus clarus skippers were most attracted to blue, yellow, or magenta flowermodels (Swihart 1969). Heliotrope and western purslane plants together displayed all 3 of these floral colors. More landings on flowers in full sun contradict the sootywing's comparatively-low tolerance of direct sunlight (Wiesenborn 1999). Sootywings may have left flowers before exposure-times to full sun (61 s at 29°C, 9 s at 38°C) elicit flight to shade. Stronger visual cues attracting sootywings to flowers in direct sunlight may oppose the species' need for shade.

Amounts of sugar remaining in *H. curassavicum* inflorescences visited by females were greater than in those visited by males. Females

appeared to visit inflorescences with more nectar or with nectar containing higher sugar concentrations. Nectar production likely varied among sampled inflorescences, because they were cut from different plants growing in different soil moistures. Male and female butterflies have been observed foraging differently on plant species producing nectars with different compositions. Female Lysandra bellargus Rottemburg lycaenids preferred flowers high in glucose and amino acids, whereas males preferred flowers high in sucrose and total sugars (Rusterholz & Erhardt 2000). Male and female butterflies also have been found to respond differently to floral volatiles. Electroantennographs of *Heliconius melpomene* L. nymphalids measured greater responses by females than males to an assortment of synthetic floral scents (Andersson & Dobson 2003).

Ingestion of nectar from heliotrope inflorescences, suggested by sugar masses that decreased as landing times increased, was detected only in *H. gracielae* females. Larger body size and egg production likely require females to ingest more nectar than males. Thymelicus lineola (Ochsenheimer) skippers mature all of their eggs after pupation and produced more eggs when fed sucrose solution (Pivnick & McNeil 1985). Female T. lineola also fed longer on sucrose solution and ingested more than males. Amino acids, in addition to carbohydrates, in nectar may affect feeding by adult females compared with males. Acceptance of sugar solutions by female, but not male, nymphalid butterflies was increased when amino acids were added (Erhardt & Rusterholz 1998). The diminishing rate of decline in sugar mass in inflorescences visited by female sootywings suggests nectar ingestion decreased as females became satiated or as inflorescences were emptied. Male sootywings visiting flowers may have been obtaining nectar and searching for mates.

Creating habitat for MacNeill's sootywings should include establishing *H. curassavicum* as a nectar source for adults. Also establishing S. verrucosum would provide sootywings with an alternative nectar source when heliotrope is not flowering. Both plant species can flower throughout the sootywing's Apr-Sep flight period (Munz 1974). We have observed one or both species at the study site completely die-back aboveground during dry periods. Western purslane may be more drought-tolerant than heliotrope due to its succulence. A disadvantage of western purslane is its late diurnal flower-opening, preventing sootywings from obtaining nectar during early morning. The ability to irrigate habitat created for *H. gracielae* would enable maintaining plant water-contents high enough for A. lentiformis to provide larvae with suitable leaves and for H. curassavicum and S. verrucosum to provide adults with ample nectar.

ACKNOWLEDGMENT

We thank Amy Stephenson (USBR Regional Lab, Boulder City, NV) for helping with spectrophotometry and Cibola National Wildlife Refuge for providing the study permit. This work was funded by the Lower Colorado River Multi-Species Conservation Program.

References Cited

- ANDERSSON, S., AND DOBSON, H. E. M. 2003. Antennal responses to floral scents in the butterfly *Heliconius* melpomene. J. Chem. Ecol. 29: 2319-2330.
- AUSTIN, G. T., AND AUSTIN, A. T. 1980. Butterflies of Clark County, Nevada. J. Res. Lepidoptera 19: 1-63.
- DAFNI, A. 1992. Pollination Ecology: A Practical Approach. IRL Press, New York, NY. xv + 250 pp.
- DESERT RESEARCH INSTITUTE (DRI). 2010. Western U.S. Climate Historical Summaries. Western Regional Climate Center, Reno, NV. http://www.wrcc.dri.edu/ Climsum.html.
- EMMEL, T. C., AND EMMEL, J. F. 1973. The Butterflies of Southern California. Natural History Museum of Los Angeles County, Science Series 26: 1-148.
- ERHARDT, A. AND RUSTERHOLZ, H.-P. 1998. Do Peacock butterflies (*Inachis io* L.) detect and prefer nectar amino acids and other nitrogenous compounds? Oecologia 117: 536-542.
- JEPSON, J. C., (ED.). 1993. The Jepson Manual: Higher Plants of California. University of California Press, Berkeley, CA. xvii + 1400 pp.
- MACNEILL, C. D. 1970. A new *Pholisora* with notes on *P. alpheus* (Edw.) (Lepidoptera: Hesperiidae). Entomol. News 81: 177-184.
- MASTER, L. L. 1991. Assessing threats and setting priorities for conservation. Conservation Biol. 5: 559-563.
- MUNZ, P. A. 1974. A Flora of Southern California. University of California Press, Berkeley, CA. 1086 pp.
- MURPHY, D. D. 1983. Nectar sources as constraints on the distribution of egg masses by the checkerspot

butterfly, *Euphydryas chalcedona* (Lepidoptera: Nymphalidae). Environ. Entomol. 12: 463-466.

- NELSON, S. M., AND ANDERSEN, D. C. 1999. Butterfly (Papilionoidea and Hesperioidea) assemblages associated with natural, exotic, and restored riparian habitats along the lower Colorado River, USA. Regulated Rivers: Research and Management 15: 485-504.
- PIVNICK, K. A., AND MCNEIL, J. N. 1985. Effects of nectar concentration on butterfly feeding: measured feeding rates for *Thymelicus lineola* (Lepidoptera: Hesperiidae) and a general feeding model for adult Lepidoptera. Oecologia 66: 226-237.
- PRATT, G. F., AND WIESENBORN, W. D. 2009. MacNeill's sootywing (*Hesperopsis gracielae*) (Lepidoptera: Hesperiidae) behaviors observed along transects. Proc. Entomol. Soc. Washington 111: 698-707.
- ROBERTS, R. B. 1979. Spectrophotometric analysis of sugars produced by plants and harvested by insects. J. Apicultural Res. 18: 191-195.
- RUSTERHOLZ, H.-P., AND ERHARDT, A. 2000. Can nectar properties explain sex-specific flower preferences in the Adonis Blue butterfly *Lysandra bellargus*? Ecol. Entomol. 25:81-90.
- STANFORD, R. E. 1980. Superfamily Hesperioidea Latreille, 1802 (Skippers), pp. 67-108 and 117-144 In C.
 D. Ferris and F. M. Brown [eds.], Butterflies of the Rocky Mountain States. University of Oklahoma Press, Norman, OK. xix + 442 pp.
- SWIHART, S. L. 1969. Colour vision and the physiology of the superposition eye of a butterfly (Hesperiidae). J. Insect Physiol. 15: 1347-1365.
- WIESENBORN, W. D. 1999. Sunlight avoidance compared between *Hesperopsis gracielae* (MacNeill) (Lepidoptera: Hesperiidae) and *Brephidium exilis* (Boisduval) (Lepidoptera: Lycaenidae). Pan-Pacific Entomol. 75: 147-152.
- WIESENBORN, W. D., AND PRATT, G. F. 2008. Selection of Atriplex lentiformis host plants by Hesperopsis gracielae (Lepidoptera: Hesperiidae). Florida Entomol. 91:192-197.