First Report of Tecia solanivora (Lepidoptera: Gelechiidae) Attacking the Potato Solanum tuberosum in Mexico

Authors: Elías Neptalí Cruz Roblero, Alfredo Castillo Vera, and Edi A. Malo
Source: Florida Entomologist, 94(4): 1055-1056
Published By: Florida Entomological Society
URL: https://doi.org/10.1653/024.094.0445
First Report of Tecia Solanivora (Lepidoptera: Gelechiidae) Attacking the Potato Solanum Tuberosum in Mexico

Elías Neptali Cruz Roblero1, Alfredo Castillo Vera1 and Edi A. Malo1

1Departamento de Entomología Tropical, El Colegio de la Frontera Sur, Carretera Antiguo Aeropuerto km 2.5, CP 30700, Tapachula, Chiapas, México

The Guatemalan moth, Tecia solanivora Povolny (Lepidoptera: Gelechiidae), was first registered in Guatemala and most recently invaded and became a key pest of the potato, Solanum tuberosum L., in Central and South America (Povolny 1973; Puillandre et al. 2008). Recently, this pest has been detected in the Canary Islands, Spain (Barragán et al. 2004), and it was included in the list of pests recommended for regulation as quarantine pests (OEPP/EPPO 2005). The larvae of the moth mine inside potato tubers, and adult moths hide in soil crevices during daytime. Chemical products are inadequate for the control of T. solanivora, because of the cryptic habits of the pests and continuous insecticide spraying also impacts on environmental and human health. Until recently, T. solanivora was not present in Mexico (OEPP/EPPO 2005).

In 2009 the surface area of land dedicated to potato crops in Mexico was 54,141.36 ha, with a production of 1,500,497 ton, mainly in the states of Sinaloa, Sonora, Estado de Mexico, Puebla, Nuevo Leon and Chihuahua (SIAP 2009). Chiapas has 2 potato cropping zones, one in the municipality of San Cristobal de las Casas with potato fields at Chenaló, Chamula, Larrainzar, and Zinacantan, and another in the municipality of Motozintla (Niquivil) with potato fields at El Porvenir, Siltepec, La Grandeza, Tapachula (Pavencul), and Cacahotán (Benito Juarez), where there are small-holder farmers producing potatoes (Fig. 1). In Guatemala, there are many regions producing potatoes, principally in the San Marcos Department, where there is a high degree of potato crop infestation. The Mexico-Guatemala border is very porous due to the lack of sanitary control at many points along this boundary. Many pests of worldwide importance have been introduced to Mexico, through this border, including the coffee berry borer, Hypothenemus hampei (Ferrari), the Africanized honey bee, Apis mellifera scutellata (Ruttner), and the Mediterranean fruit fly, Ceratitis capitata Wiedemann (Villaseñor-Luque 1987; Moffett et al. 1987; Schwarz et al. 1989). Therefore, we consider essential the monitoring of T. solanivora in potato crops close to this border to establish any presence of this pest in Mexico. To demonstrate this, in Nov 2010 we carried out a field inspection in El Porvenir, a community localized at an altitude of 2800 masl, 17 km from the border with Guatemala. This municipality has about 600 potato farmers each cultivating an area of 0.06-0.37 ha, with an average yield of 1.6 t/ha. Although the ‘Rosita’ and ‘CX’ varieties are cultivated, the main one is ‘Toyocan’, which was imported from Guatemala 5 years ago. We examined material that will be used as seed, and we found that of 232 potatoes examined, 32 were infested with T. solanivora larvae and pupa.

In this same locality during Mar 2011, we placed 4 white delta plastic traps (Pherotech, Delta, BC) each baited with a white rubber septum containing the sex pheromone (Nesbitt et al. 1985; Bosa et. al. 2005, 2006) formulated by Chemtica (Heredia, Costa Rica) when the potato plants were 10 d old. Traps were placed on a wooden stake at 60 cm above ground in the potato field for a trapping duration of 1 mo. We captured a total of 189.7 males/trap/night of T. solanivora with a mean (± SEM) of 7.9 ± 2.12 males/trap/night. Table 1 shows the mean number caught by each delta trap by night. Voucher specimens were placed in the insect collection held at El Colegio de la Frontera Sur, Tapachula, México.

Fig. 1. Distribution of the potato crop and location of the site where Tecia solanivora was detected in Chiapas, Mexico.
duction of this pest to Mexico was probably due to seed introduced from Guatemala, which is an activity common in these marginal areas. The low production of potatoes of Chiapas State (1.6%) is not significant compared with national production. However, the presence of *T. solanivora* in the mountains of coastal Chiapas means that there is the possibility that the pest may already be distributed throughout the country. The establishment of this pest will have a drastic effect on the economy of potato farmers, primarily in central and northern Mexico.

For the first time, we report the presence in Mexico of the Guatemalan moth, *Tecia solanivora*, the foremost pest of potato tubers. Once its presence is confirmed it is necessary to identify to what extent it has spread in this country in order to design strategies that will decrease the negative impact on crop productivity in the regions where it is already present and to limit its dispersion towards pest-free areas.

REFERENCES CITED

