

First Report of *Reticulitermes flavipes* (Isoptera: Rhinotermitidae) in Italy

Authors: Ghesini, Silvia, Messenger, Matthew T., Pilon, Nicola, and Marini, Mario

Source: Florida Entomologist, 93(2) : 327-328

Published By: Florida Entomological Society

URL: <https://doi.org/10.1653/024.093.0233>

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 www.bioone.org/terms-of-use.

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.

FIRST REPORT OF *RETICULITERMES FLAVIPES* (ISOPTERA: RHINOTERMITIDAE) IN ITALY

SILVIA GHESINI¹, MATTHEW T. MESSENGER², NICOLA PILON³ AND MARIO MARINI^{1,4}

¹Dipartimento di Biologia Evoluzionistica Sperimentale, Università di Bologna, Via Selmi 3, I-40126 Bologna, Italy

²5600 Brookland Court, Alexandria, Virginia, USA 22310

³Elitron, Via Delle Forze Armate 260, I-20152 Milano, Italy

⁴Corresponding author; E-mail: mario.marini@unibo.it

The first record of *Reticulitermes flavipes* (Kollar) (Isoptera: Rhinotermitidae) in Europe was in 1837, in Vienna, Austria, after infested plants imported from the U.S. were discovered in the greenhouse of the Schönbrunn Palace (Kollar 1837). In 1924, *R. flavipes* was found on the French Atlantic coast and initially described as a new species, *R. santonensis* (Feytaud 1924). The synonymy of *R. santonensis* with *R. flavipes* was eventually confirmed by mitochondrial DNA analyses (Austin et al. 2002). In France, *R. flavipes* is currently distributed in an area extending from the Gironde region up to Paris and Normandy, and causes structural damage to buildings and trees (Lohou et al. 1997). During the 1930s, *R. flavipes* was discovered in wooden forepoles of channel construction in the steam heating district of Hamburg, Germany, where populations were supported by the favorable microclimate (Weidner 1937). Today, populations of *R. flavipes* remain established in Hamburg, and cause damage to buildings and trees (Hertel & Plarre 2006).

In Oct 2008, a subterranean termite infestation was discovered by a homeowner in a detached house and adjacent garden situated in a residential district built in the 1970s in the out-

skirts of Olgiate Olona (Varese), in northern Italy. Termite workers and soldiers were observed and collected during a structural inspection in Nov 2008. Specimens are maintained in the Marini termite collection at the University of Bologna.

Molecular analysis was used to determine the termite species, which were preserved in 100% ethanol prior to DNA extraction. A 684-bp region of the mitochondrial cytochrome oxidase subunit II gene and a 491-bp region of the mitochondrial 16S ribosomal RNA gene were amplified by PCR. Sequencing was performed by Macrogen Inc. (Seoul, South Korea). Closely related sequences were identified from GenBank using the BLAST network service (Altschul et al. 1990) at NCBI.

For both genes, nucleotide sequences were identical in the 2 workers (GenBank Accession GU070788 and GU070789). Sequences from the Olgiate Olona house corresponded (97-100% coverage, 100% similarity for COII sequence; 92-100% coverage, 100% similarity for 16S sequence) to GenBank sequences of *R. flavipes* from North America and France and of *R. arenincola* Goellner (Table 1). This latter species appears to be identical to *R. flavipes* based on the DNA sequences obtained so far.

TABLE 1. GENBANK SEQUENCES MATCHING OLGiate OLONA COII AND 16S SEQUENCES.

GenBank Accession No.	Species	Location	Sequence Type
AY168210	<i>R. flavipes</i>	W. Lafayette (Indiana - USA)	COII
AY536415	<i>R. flavipes</i>	W. Lafayette (Indiana - USA)	COII
AF291742	<i>R. santonensis</i>	Biscarrosse (France)	COII
AY512590	<i>R. santonensis</i>	Royan (France)	COII
EF206315	<i>R. santonensis</i>	Elevage Dijon (France)	COII
EU253889	<i>R. santonensis</i>	(*)	COII
AF525353	<i>R. arenincola</i>	Indiana - USA	COII
AY168209	<i>R. arenincola</i>	Dune Acres (Indiana - USA)	COII
AY453589	<i>R. arenincola</i>	Indiana - USA	COII
AY168228	<i>R. flavipes</i>	W. Lafayette (Indiana - USA)	16S
AF292025	<i>R. santonensis</i>	Biscarrosse (France)	16S
AY808127	<i>R. santonensis</i>	Tussac (France)	16S
EF206315	<i>R. santonensis</i>	Elevage Dijon (France)	16S
FJ806149	<i>R. santonensis</i>	(*)	16S
AY168226	<i>R. arenincola</i>	Dune Acres (Indiana - USA)	16S

* = locality not listed.

In North America, 47 16S haplotypes of *R. flavipes* have been described (Austin et al 2005a). *Reticulitermes flavipes* in France shows only 4 haplotypes (F, M and GG in Austin et al. 2005b, and another haplotype in Marini & Mantovani 2002), all of which can be found in North America, so it can be assumed that the European *R. flavipes* is allochthonous (non-native) (Austin et al. 2005a). French haplotypes can be found within or near the Mississippi River basin region of the U.S. once belonging to the French colonial empire in North America. In particular, 3 French haplotypes occur in Louisiana and Arkansas, and 2 French haplotypes are in Mississippi, Texas, Kansas, Oklahoma, Iowa, and Indiana (Austin et al. 2005a). Introduction of *R. flavipes* to France might date from the colonial period.

The Olgiate Olona sample shares the same 16S haplotype with French and USA populations (Table 1). Even though the possibility of an American origin for the Olgiate Olona population cannot be ruled out, it seems much more likely that *R. flavipes* was introduced to Italy from France because of the geographical proximity and history of trade activity between the 2 countries.

The human-aided introduction of *R. flavipes* to non-endemic regions of the world, such as Olgiate Olona, should be carefully monitored in order to identify and treat new infestations to prevent future introductions, especially because *R. flavipes* is a major structural pest wherever it has been introduced.

SUMMARY

An existing infestation of subterranean termites in and around a home in northern Italy was genetically determined to be the Nearctic species, *Reticulitermes flavipes* (Kollar) (Isoptera: Rhinotermitidae). This is the first report of an estab-

lished *R. flavipes* population in Italy. The source of the *R. flavipes* introduction is unknown.

REFERENCES CITED

- ALTSCHUL, S. F., GISH, W., MILLER, W., MYERS, E. W., AND LIPMAN, D. J. 1990. Basic local alignment search tool. *J. Mol. Biol.* 215: 403-410.
- AUSTIN, J. W., SZALANSKI, A. L., UVA, P., BAGNÈRES, A.-G., AND KENCE, A. 2002. A comparative genetic analysis of the subterranean termite genus *Reticulitermes* (Isoptera: Rhinotermitidae). *Ann. Entomol. Soc. America* 95: 753-760.
- AUSTIN, J. W., SZALANSKI, A. L., SCHEFFRAHN, R. H., AND MESSENGER, M. T. 2005a. Genetic variation of *Reticulitermes flavipes* (Isoptera: Rhinotermitidae) in North America applying the mitochondrial rRNA 16S gene. *Ann. Entomol. Soc. America* 98: 980-988.
- AUSTIN, J. W., SZALANSKI, A. L., SCHEFFRAHN, R. H., MESSENGER, M. T., DRONNET, S., AND BAGNÈRES, A.-G. 2005b. Genetic evidence for the synonymy of two *Reticulitermes* species: *Reticulitermes flavipes* and *Reticulitermes santonensis*. *Ann. Entomol. Soc. America* 98: 395-401.
- FEYTAUD, J. 1924. Le termite de Saintonge. *Comptes Rendus de l'Académie des Sciences.* 178: 241-244.
- HERTEL, H., AND PLARRE, R. 2006. Invasive termites: lessons from two species introduced to Germany. Proceedings National Conference on Urban Entomology, May 21-24, 2006, Raleigh-Durham, North Carolina, USA: 74-76.
- KOLLAR, V. 1837. Naturgeschichte der schädlichen Insekten. Verhandlungen der K. K. Landwirtschaft Gesellschaft in Wien: 411-413.
- LOHOU, C., BURBAN, G., CLÉMENT, J.-L., JEQUEL, M., AND LECA, J.-L. 1997. Protection des arbres d'alignement contre les Termites souterrains: L'expérience menée à Paris. *Phytoma-La défense des végétaux.* 492: 42-44.
- MARINI, M., AND MANTOVANI, B. 2002. Molecular relationships among European samples of *Reticulitermes* (Isoptera: Rhinotermitidae). *Mol. Phylog. Evol.* 22: 454- 459.
- WEIDNER, V. H. 1937. Termiten in Hamburg. *Zeitschrift für Pflanzenkrankheiten (Pflanzenpathologie) und Pflanzenschutz.* 47: 593-596.