

<http://dx.doi.org/10.11646/zootaxa.3821.3.5>

<http://zoobank.org/urn:lsid:zoobank.org:pub:B02B0BC4-2CF1-4DEC-AF1C-950864B8468A>

Description of the natural history and immature stages of *Postplatyptilia caribica* Gielis in Puerto Rico (Lepidoptera: Pterophoridae)

DEBORAH L. MATTHEWS¹ & MERVIN E. PÉREZ²

¹McGuire Center for Lepidoptera and Biodiversity, Florida Museum of Natural History, University of Florida, P.O. Box 112710, Gainesville, Florida 32611-2710, USA. E-mail: dlott@flmnh.ufl.edu

²University of Puerto Rico-Río Piedras Campus, Environmental Science Department, P.O. Box 70377, San Juan, PR, 00936-8377, USA. E-mail: ixmulej@yahoo.com

Abstract

Observations of the life history of a plume moth, *Postplatyptilia caribica* Gielis are presented along with an adult diagnosis and descriptions of the final instar larva and pupa. The species was previously known only from two female specimens. Illustrations are provided for the adults and immatures, including both male and female genitalia. Morphological characters of the adults and immatures are discussed and compared with other members of the tribe Platyptiliini. Identification of adults and immatures is especially important because one of the larval hostplants, *Gesneria pauciflora* Urb., is a threatened endemic species of Puerto Rico. The plant family Gesneriaceae is a new addition to the known plant families used by Pterophoridae.

Key words: *Amblyptilia*, Caribbean, chaetotaxy, endemic species, *Gesneria pauciflora*, Gesneriaceae, *Lantanophaga*, larvae, morphology, Pterophoroidea, pupae

Resumen

Se presentan observaciones de la historia de vida de la palomilla *Postplatyptilia caribica* Gielis, junto a un diagnóstico de la fase adulta y una descripción de la última fase instar larval y pupa. La especie era conocida anteriormente a partir de dos ejemplares de hembra únicamente. Se proporcionan ilustraciones para la fase adulta y estadios inmaduros, incluyendo la genitalia de macho y hembra. Los caracteres morfológicos de los adultos e inmaduros son discutidos y comparados con otros miembros de la tribu Platyptiliini. La identificación de adultos e inmaduros es de suma importancia, ya que la planta hospedera de la larva, *Gesneria pauciflora* Urb., es una especie endémica y amenazada de Puerto Rico. La familia Gesneriaceae es un nuevo registro de plantas hospederas hasta ahora conocidas y utilizadas por Pterophoridae.

Introduction

Pterophoridae, commonly known as plume moths, are recognized by the T-shaped resting posture of adults and the lobed or divided wings of most genera. Worldwide there are over 1,136 species in 89 genera (Gielis, 2003) with more than 200 additional species described in recent reviews (Gielis 2006, 2011). Knowledge of the Puerto Rican fauna is incomplete, with only 21 species recorded (Table 1) thus far. Of these, five were first reported by Möschler (1890), including four new species descriptions. Another five species were recently described (Bigot and Etienne 2009; Gielis 1999, 2006). In addition to literature records, photographs available online (MPG 2014) indicate additional species present. However, most of these need confirmation with genitalia dissection for accurate determination.

Larval host associations are known for 15 of the 21 Pterophoridae from Puerto Rico. Worldwide, about 39% of the known pterophorid host plant species belong to the family Asteraceae and 22% to various families within the order Lamiales, with a total of 70 hostplant families recorded (Matthews and Lott 2005). Within the order Lamiales, the family Gesneriaceae represents a new addition to the known plant families used by Pterophoridae.

of *Postplatyptilia huigraica*. We thank Liza García and José Fumero for their help in field, and Orlando Acevedo for *G. pauciflora* habitat and flower pictures. Thanks are also due to Montana Atwater and Christian Salcedo, and E. Meléndez-Ackerman for logistic assistance in examining material and for constructive comments on this manuscript. We likewise appreciate the helpful comments of two anonymous reviewers.

References

- Bigot, L. & Etienne, J. (2009) Les Pterophoridae de l'Île de la Guadeloupe (Lepidoptera). *Bulletin de la Société Entomologique de France*, 114 (4), 463–467.
- Gielis, C. (1993) Generic revision of the superfamily Pterophoroidea (Lepidoptera). *Zoologische Verhandelingen Leiden*, 290, 1–139.
- Gielis, C. (1999) Neotropical Pterophoridae 13: *Michaelophorus*, a new name for *Shafferia* Gielis, 1993, with a review of the genus and description of two new species (Lepidoptera). *Entomologische Berichten Amsterdam*, 59 (10), 149–156.
- Gielis, C. (2003) Pterophoridae & Alucitoidea. *World Catalogue of Insects*, 4, 1–198.
- Gielis, C. (2006) Review of the Neotropical species of the family Pterophoridae, part I: Ochyroticinae, Deuterocopinae, Pterophorinae (Platyptiliini, Exelastini, Oxyptilini) (Lepidoptera). *Zoologische Mededelingen*, 80–2 (1), 1–290.
- Gielis, C. (2011) Review of the Neotropical species of the family Pterophoridae, part II: Pterophorinae (Oidaematophorini, Pterophorini) (Lepidoptera). *Zoologische Mededelingen* 85 (10), 589–832.
- Landry, B. (1993) Additions to the knowledge of the Pterophoridae (Lepidoptera) of the Galapagos Islands, Ecuador. *Zoologische Mededelingen*, 67 (27–43), 473–485.
- Martén-Rodríguez, S. & Fenster, C.B. (2008) Pollination Ecology and Breeding Systems of Five *Gesneria* Species from Puerto Rico. *Annals of Botany*, 102, 23–30.
<http://dx.doi.org/10.1093/aob/mcn056>
- Matthews, D.L. (2006) *Larvae and Pupae of Nearctic Pterophoridae: A Synopsis of Life Histories, Morphology, and Taxonomy (Lepidoptera: Pterophoroidea)*. PhD Thesis, University of Florida, Gainesville, 959 pp.
- Matthews, D.L. & Lott, T.A. (2005) Larval Hostplants of the Pterophoridae (Lepidoptera: Pterophoroidea). *Memoirs of the American Entomological Institute*, 76, 1–324.
- Möschler, H.B. (1890) Die Lepidopteren-Fauna der Insel Portorico. *Abhandlungen Herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft Sechszehnter (Frankfort)*, 16, 345–346.
- MPG (2014) Moths of Puerto Rico by Aaron Cavoisie, Moth Photographers Group at the Mississippi Entomological Museum at the Mississippi State University. Available from: <http://mothphotographersgroup.msstate.edu/AC-PR/ACindex.shtml> (accessed 1 March 2014)
- Stanley, R.G. & Linskens, H.F. (1974) *Pollen: Biology, Biochemistry, Management. Vol. 1*. Springer-Verlag, New York, 307 pp.
- Stehr, F.W. (1987) *Immature Insects*. Kendall/Hunt, Dubuque, Iowa, 754 pp.
- USFWS (1995) Department of The Interior, Fish and Wildlife Service, 50 CFR Part 17 RIN 1018–AC28, Endangered and Threatened Wildlife and Plants; Determination of Threatened Status for *Gesneria pauciflora*. *Federal Register*, 60 (44), 12483–12487. Available from http://ecos.fws.gov/docs/federal_register/fr2793.pdf (accessed 10 March 2014)
- USFWS (1998) U.S. Fish & Wildlife Service, Recovery Plan for *Gesneria pauciflora*. U.S. Fish and Wildlife Service Southeast Region, Atlanta, Georgia. 16 pp. Available from http://ecos.fws.gov/docs/recovery_plan/981006b.pdf (accessed 10 March 2014)