NEW RECORDS OF THE GENUS Strumigenys SMITH, 1860 (HYMENOP-TERA, FORMICIDAE) FROM BLACK SEA REGION OF TURKEY

Celal KARAMAN*, Kadri KIRAN, Volkan AKSOY

Trakya University, Faculty of Sciences, Department of Biology, Balkan Campus, Edirne *Corresponding author: e-mail: celalkaraman78@gmail.com

Received (Alınış): 12 December 2014, Accepted (Kabul Ediliş): 30 January 2015, Published (Basım): August 2015

Abstract: *Strumigenys* is one of the most speciose genera in the world. Although the genus is speciose, still they are recorded occasionally because of their small size, cryptic lifestyle and slow movements of its members which also stand still when disturbed. We report here two species of the genus, *S. argiola* and *S. baudueri*, from Eastern Black Sea Region of Turkey, which, until now, were only recorded from İstanbul in the first half of the 20th century. Diagnostic characteristics, details of the localities, photographs of both species, and an identification key for Turkish *Strumigenys* species are given.

Key words: Turkey, Black Sea Region, Strumigenys, new records, key.

Doğu Karadeniz Bölgesi'nden *Strumigenys* Smith, 1860 (Hymenoptera, Formicidae) Cinsi İçin Yeni Kavıtlar

Özet: Tüm Dünya'da en fazla tür içeren cinslerden biri olan *Strumigenys* cinsi çok tür ile temsil ediliyor olmasına rağmen, çok küçük vücutlu, yavaş hareketli olmaları, kriptik yaşam tarzları ve rahatsız edildiklerinde hareketsiz kalmaları nedeni ile çok nadiren kayıt edilirler. Bu çalışmada 20. yüzyılın ilk yarısında İstanbul'dan kayıt edilmiş, cinse ait iki tür, *S. argiola* ve *S. baudueri*, Türkiye'nin Doğu Karadeniz Bölgesi'nden kayıt edilmiştir. Saptanan iki türe ait diagnostik karakterler, detaylı lokalite bilgileri ve fotoğraflar ile Türkiye'den bilinen *Strumigenys* türlerine ait tür tayin anahtarı verilmiştir.

Anahtar kelimeler: Türkiye, Doğu Karadeniz Bölgesi, Strumigenys, yeni kayıtlar, tayin anahtarı.

Introduction

Strumigenys Smith, 1860 is one of the speciose genus in the World with 836 actual and 4 fossil species (Bolton 2014). The members of the genus are very common but their records are rather rare because of the small body, cryptic habits and slow movements of workers (Bharti and Akbar 2013). It is also hard to determine members of this species in nature because they stand still when disturbed. They are specialized predators on small arthropods (Diplura, Araneae, Acarina, Pseudoscorpiones, Isopoda etc.) and many other small Insecta members which are mainly foraging and nesting in leaf litter, top layer of the soil and rotten woods and stumps embedded in soil.

Strumigenys is classified under the tribe Dacetini and its members are distributed worldwide from the tropics to subtropics and warm temperate regions (Sharaf et al. 2014). The internal taxonomic classification of the tribe was unstable and many generic shuffling and reshufflings had been made by many authors till 2013 (Bharti and Akbar, 2013). Bharti and Akbar (2013) summarized briefly the complicated taxonomic history of the genus.

The identification of the members of *Strumigenys* are based on mainly: numbers of antennal segments; shape of mandibles and location of mandibular teeth; shape and frequency of pilosity on body; presence of spongiform appendages on waist and first gastral sternite.

Alike other ant species, i.e. Linepithema humile Mayr, 1868, Nylanderia vividula (Nylander, 1846), N. jaegerskioeldi (Mayr, 1904), and Pheidole teneriffana Forel, 1893, several Strumigenys species are known as "invasive species" which have gained their wide distribution through human commerce (McGlynn, 1999). S. membranifera Emery, 1869 and S. rogeri Emery, 1890 are the most successful invasive species of the genus in the Palearctic Region. Moreover, S. silvestrii Emery, 1906, which has wide distribution in Argentina, Brazil, Cuba, Louisiana, Bahamas, Dominican Republic, Florida and California has been recently recorded from Portugal-Madeira (Wetterer et al. 2007) and Portugal-mainland (Boieiro et al. 2009).

In the western Palearctic the genus is represented by 8 species, including the recent records: *S. membranifera* Emery; *S. rogeri* Emery; *S. silvestrii*

Emery; S. argiola (Emery, 1869); S. baudueri (Emery, 1875); S. lewisi Cameron, 1886; S. tenuipilis Emery, 1915; S. tenuissima (Brown, 1953).

Among these, 1 invasive (*S. membranifera*) and 3 native Palearctic species (*S. argiola*, *S. baudueri* and *S. tenuipilis*) of the genus have been recorded from Turkey so far. These 4 species were only recorded from İstanbul or without exact locality information by several authors generally in the first half of the 20th century, and since then, almost more than 50 years, no members of the genus have been recorded from Turkey.

In this study, we report 2 Palearctic species of the genus from Eastern Black Sea Region of Turkey.

Materials and Methods

The study was performed in Eastern Black Sea Region of Turkey between the years 2012 and 2013. The specimens were collected via aspirator in the field. The taxonomic studies were performed using an Olympus SZ51 stereomicroscope and digital images were prepared using Nikon D70s digital SLR camera with 4x microscope objective and Combine-Z (2008) free software. The images were cleaned with Adobe Photoshop CS5.

Results

Strumigenys argiola (Emery, 1869)

Material examined: 1 worker: Turkey-Giresun, N 40°53′52″ E 38°25′46″, 102m a.s.l., 13.6.2012, leg. Kıran, K., Karaman, C., Aksoy, V.

General distribution: Austria, Azerbaijan, Croatia, France, Georgia, Germany, Greece, Hungary, Israel, Italy, Morocco, Portugal, Russia (Caucasus), Sardinia, Serbia, Sicily, Spain, Switzerland, Tunisia, Turkey (Markó 2008; Borowiec 2014).

Remarks: The species is characterized by the following characters: head with spatulate hairs except clypeus in frontal view; mandibles elongated, not triangular; apical mandibular teeth extremely long, much longer than preapical teeth (Fig. 1A); antennae with 4 segments, inner edge of scpae with spatulate hairs; mesonotal groove distinct (Fig. 1B).

The species was recorded from a Corylus avellana Linnaeus orchard (Fig. 2) in Giresun at 102m elevation. Giresun has a subtropical weather type and the mean temperature and mean total rainfall in June was 20.2°C and 78.11/sqm, respectively. In the Corylus orchard, trees are located far from each other and stones and sunexposed areas are abundant on the orchard ground. Orchard ground flora is constituted mainly by Pteridium sp., Fragaria sp., Taraxacum sp., Lolium sp., Dactylis glomerata Linnaeus, Sanguisorba sp., Lapsana communis Linnaeus and Poaceae species. The ant species sampled in the same habitat with S. argiola in this locality are Aphaenogaster subterranea (Latreille, 1798), Camponotus candiotes Emery,

Crematogaster schmidti (Mayr, 1853), Formica gagates Latreille, 1798, F. cunicularia Latreille, 1798, Lasius alienus (Foerster, 1850), L. niger (Linnaeus, 1758), L. paralienus Seifer, 1992, Myrmecina graminicola (Latreille, 1802), Myrmica hellenica Finzi,

Fig. 1. *Strumigenys argiola* worker, **A.** head (frontal view); **B.** head, meso- and metasoma (profile view).

Fig. 2. A general view of the habitat in Turkey-Giresun locality where *S. argiola* was sampled.

1926, Plagiolepis pallescens Forel, 1889, Ponera coarctata (Latreille, 1802), Solenopsis fugax (Latreille, 1798), Tapinoma erraticum (Latreille, 1798), T. simrothi Krausse, 1911, Temnothorax unifasciatus (Latreille, 1798), Tetramorium cf. caespitum (Linnaeus, 1758) and T. chefketi Forel, 1911.

Strumigenys baudueri (Emery, 1875)

Material examined: 1 worker: Artvin-Yusufeli-Erenköy, N 40°53′50″ E 41°50′38″, 1464m a.s.l., 26.6.2013, leg. Kıran, K., Karaman, C., Aksoy, V.

General distribution: Algeria, Armenia, Balearic Is., Bulgaria, Channel Is., Corsica, Croatia, France, Greece, Hungary, Italy, Macedonia F.Y.R., Malta, Montenegro, Morocco, Romania, Sardinia, Serbia, Sicily, Spain, Switzerland, Tunisia, Turkey (Markó 2008; Borowiec 2014).

Remarks: *S. baudueri* is the most common and widespread species among the 8 species of the genus in West Palearctic Region. This species is characterized by: pyriform head; triangular mandibles with one serially dentate masticatory margin (Fig. 3A); almost same sized apical tooth with preapical tooth; clypeus with spatulate or spoon-like shaped hairs; inner edge of scape without spatulate hairs; very slight metanotal groove (Fig. 3B).

S. baudueri was recorded from an old (more than 100 years) Pinus sylvestris Linnaeus forest (Fig. 4) at 1464m elevation. The species was recorded so far generally from elevations lower than 500m a.s.l. except an Armenian record at 1600m. Our record is the second highest elevation information of the species from West Palearctic Region. The Artvin locality where S. baudueri was sampled is more arid region than the subtropical Giresun locality and the mean temperature and mean total rainfall in June was 18.6°C and 48.21/sqm, respectively. The forest ground is stony and sun-exposed areas abundant. Forest ground flora is constituted mainly by Hypericum sp., Helianthemum sp., Trifolium sp., Plantago sp., Astragalus sp., Sanguisorba sp., Onobryhis sp., Juniperus sp., Pichris sp. and Campanula sp. The ant species sampled in the same habitat with S. baudueri in this locality are Aphaenogaster subterranea, Camponotus aethiops (Latreille, 1798), C. piceus (Leach, 1825), Cataglyphis aenescens (Nylander, 1849), Formica sanguinea Latreille, 1798, Lasius alienus, Myrmica hellenica, M. ravasinii Finzi, 1923, M. schencki Viereck, 1903, Solenopsis fugax, Tapinoma erraticum, Temnothorax crassispinus (Karavaiev, 1926), T. interruptus (Schenck, 1852), Temnothorax sp., T. tuberum (Fabricius, 1775), T. unifasciatus, Tetramorium chefketi, T. impurum (Foerster, 1850) and T. moravicum Novák & Sadil, 1941.

Fig. 3. *S. baudueri* worker, **A.** head (frontal view); **B.** head, meso- and metasoma (profile view).

Fig. 4. A general view of the habitat in Artvin-Yusufeli-Erenköy locality where *S. baudueri* was sampled.

62 C. Karaman et al.

Fig. 5. The map showing known localities where *Strumigenys* was recorded in Turkey (•: old records of *Strumigenys* spp.; recent records •: *S. argiola*, ■: *S. baudueri*)

A key for Turkish Strumigenys species

- 1. Mandibles fine, elongated and with big teeth apically; antennae 4 segmented S. argiola

Discussion

Turkey contains a pronounced biodiversity due to the fact that it lies at the junction point of three different biogeographical regions - the Caucasian, the Irano-Anatolian, and Mediterranean regions - while also connecting two continents - Asia and Europe. Turkey is also of paramount importance by serving as a refugium in glacial and postglacial periods. Moreover, Turkey's highly variable topography, climate and habitat types are root cause of high degree of ant diversity (Karaman and Aktaç 2013). Consequently, 306 ant taxa have been recorded from according to recent Turkish ant checklist (Kıran and Karaman 2012). In the last two years, this number was increased to 352 (unpublished data). In spite of the high taxa number recorded from Turkey, Turkish ant fauna is poorly studied and only Turkish Thrace, Central Anatolia, and Eastern Anatolia Regions have been studied in detail and Eastern Black Sea Region has been studied by the authors recently. Many new species for Turkish ant fauna are recorded from this region (unpublished data). In this study the authors recorded two very rare species of

Strumigenys from Eastern Black Sea Region for the first time. The S. argiola record from Giresun and S. baudueri record from Artvin contribute to fill the distributional gap of these species which are only known from İstanbul in Turkey (Fig. 5) and from Azerbaijan and Georgia, and Armenia in the East of Turkey, respectively. It is very difficult to record the species of the genus Strumigenys with classic collection method (hand collecting with aspirator) because of their cryptic habits, slow movements and also their sudden movement stops to be motionless when disturbed. The real Turkish distribution of these cryptic species and other cryptic species is thought to be revealed by addition of new records from Turkey using alternative collecting methods which were explained in detail by Bestelmeyer and colleagues (Bestelmeyer et al. 2000).

Acknowledgements

This study was supported by the Scientific and Technological Research Council of Turkey (TUBITAK Project No: 111T811), and was presented as an oral presentation at 22nd National Congress of Biology, Osmangazi University, Eskişehir, Turkey, June 2014.

References

- Bestelmeyer, B.T., Agosti, D., Alonso, L.E., Brandão, C.R.F., Brown, W.L., Delabie, J.H.C. & Silvestre, R. 2000. Field techniques for the study of ground-dwelling ant: an overview, description, and evaluation, 122-144. In: (Agosti, D., Majer, J.D., Alonso, L.E. and Schultz, T.R.). Ants: Standard Methods For Measuring And Monitoring Biodiversity. Smithsonian Institution Press, Washington, D.C., 280 pp.
- Bharti, H. & Akbar, S.A. 2013. Taxonomic Studies on the Ant Genus *Strumigenys* Smith, 1860 (Hymenoptera, Formicidae) with Report of Two New Species and Five New Records Including a Tramp Species from India. *Sociobiology*, 60(4): 387-396.
- 3. Boieiro, M., Espadaler, X., Rita Azedo, A.R., Collingwood, C.A. & Serrano, A.R.M. 2009. One genus

- and three new ant species for Portugal (Hymenoptera, Formicidae). *Boletin Sociedad Entomológica Aragonesa*, 45: 515-517.
- 4. Bolton, B. 2014. An online catalog of the ants of the World. http://antcat.org (Accessed date: December 2014).
- Borowiec, L. 2014. Catalogue of ants of Europe, the Mediterranean Basin and adjacent regions (Hymenoptera: Formicidae). *Genus*, 25(1-2): 1-340.
- 6. Karaman, C. & Aktaç, N. 2013. Descriptions of Four New Species of *Camponotus* Mayr (Hymenoptera: Formicidae), with a Key for the Worker Caste of the *Camponotus* of Turkey. *Journal of the Kansas Entomological Society*, 86(1): 36-56.
- Kıran, K. & Karaman, C. 2012. First annotated checklist of the ant fauna of Turkey (Hymenoptera: Formicidae). *Zootaxa*, 3548: 1-38.

- 8. Markó, B. 2008. *Pyramica baudueri* (Emery, 1875) a new ant species (Hymenoptera: Formicidae) for the Romanian fauna. *Fragmenta Faunistica*, 51(2): 101-106.
- 9. McGlynn, T.P. 1999. The worldwide transfer of ants: geographical distribution and ecological invasions. *Journal of Biogeography*, 26: 535-548.
- Sharaf, M.R., Fischer, B.L. & Aldawood, A.S. 2014.
 Notes on Ants of the genus *Strumigenys* F. Smith, 1860.
 (Hymenoptera: Formicidae) in the Arabian Peninsula, with a key to species. *Sociobiology*, 61(3): 293-299.
- 11. Wetterer, J.K., Espadaler, X. & Wetterer, A.L. 2007. Ants (Hymenoptera: Formicidae) of the Madeiran archipelago. *Sociobiology*, 49: 265-297.