

Morphospecies and taxonomic species comparison for Hymenoptera

José G. B. Derraik^{1,4a*}, John W. Early^{2b}, Gerard P. Closs^{3c}, Katharine J. M. Dickinson^{1d}

¹Ecology, Conservation and Biodiversity Research Group, Department of Botany, University of Otago, PO Box 56, Dunedin, New Zealand

²Auckland Museum, Auckland Domain, Private Bag 92018, Auckland, New Zealand

³Ecology, Conservation and Biodiversity Research Group, Department of Zoology, University of Otago, PO Box 56, Dunedin, New Zealand

⁴Current address: Disease and Vector Research Group, Institute of Natural Sciences, Massey University, Private Bag 102904, North Shore MSC, Auckland, New Zealand

Abstract

The use of morphospecies as surrogates for taxonomic species has been proposed as an alternative to overcome the identification difficulties associated with many invertebrate studies, such as biodiversity surveys. Hymenoptera specimens were collected by beating and pitfall traps, and were separated into morphospecies by a non-specialist with no prior training, and later identified by an expert taxonomist. The number of Hymenoptera morphospecies and taxonomic species was 37 and 42, respectively, representing an underestimation error of 12%. Different families presented varying levels of difficulty, and although the species estimation provided by the use of morphospecies initially appeared to have a relatively minor error rate, this was actually an artefact. Splitting and lumping errors balanced each other out, wrongly suggesting that morphospecies were reasonable surrogates for taxonomic species in the Hymenoptera. The use of morphospecies should be adopted only for selected target groups, which have been assessed as reliable surrogates for taxonomic species beforehand, and some prior training to the non-specialist is likely to be of primary importance.

Keywords: parataxonomist, biodiversity, recognizable taxonomic units, Hymenoptera

Correspondence: ^{a*} derraik@gmail.com, ^b jearly@aucklandmuseum.com, ^c gerry.closs@stonebow.otago.ac.nz, ^d kath.dickinson@botany.otago.ac.nz, *Corresponding author

Associate Editor: Eugene Hall was editor of this paper.

Received: 14 December 2008, **Accepted:** 11 November 2009

Copyright: This is an open access paper. We use the Creative Commons Attribution 3.0 license that permits unrestricted use, provided that the paper is properly attributed.

ISSN: 1536-2442 | Vol. 10, Number 108

Cite this paper as:

Derraik JGB, Early JW, Closs GP, Dickinson KJM. 2010. Morphospecies and taxonomic species comparison for Hymenoptera. *Journal of Insect Science* 10:108 available online: insectscience.org/10.108

Introduction

Human activities are causing a major decline in biodiversity, and it has been previously estimated that anthropogenic environmental change has accelerated extinction rates to 1000–10,000 times the natural rate (Lovejoy 1997). There is a daunting number of invertebrate species yet to be discovered, particularly in the tropics where the number of taxonomists is reduced and biodiversity funding is relatively scarce (Derraik et al. 2002). The use of ‘parataxonomists’ (Gamez 1991) or ‘biodiversity technicians’ (Cranston and Hillman 1992) has been consequently proposed to partly overcome this taxonomic impediment.

Parataxonomists could have a potentially important role in the implementation of rapid biodiversity assessments. Such assessments may be linked to the use of ‘recognizable taxonomic units’ (Cranston 1990; Trueman and Cranston 1997) or ‘morphospecies’ (Oliver and Beattie 1996a) rather than formally-described species. Morphospecies do not involve the identification of species *per se*, but rather the separation of taxa based on morphological characters that are easily observable (Derraik et al. 2002). The use of morphospecies as surrogates for taxonomic species in environmental monitoring and conservation studies appears to have been initially proposed by Kremen et al. (1993) and Oliver and Beattie (1996a). It was suggested that non-specialists could classify invertebrates to morphospecies without compromising scientific accuracy (Oliver and Beattie 1993, 1996a, 1996b; Beattie and Oliver 1994; Pik et al. 1999).

The issues surrounding the use of morphospecies for arthropod conservation

have been previously discussed (Derraik et al. 2002; Krell 2004). This topic has generated considerable controversy, and it has led to some heated debates in the past (Beattie and Oliver 1995, 1999; Brower 1995; Oliver and Beattie 1997; Goldstein 1997, 1999a, 1999b). Despite potential pitfalls, when applied with caution and in the right situations, morphospecies can be a useful technique for invertebrate studies, particularly where time and financial constraints exist, or in regions where detailed taxonomic information is limited.

In a previous assessment, accuracy of morphospecies separation was examined for Araneae, Coleoptera and Lepidoptera (Derraik et al. 2002). Several other groups were also collected during the same study project, and later identified by expert taxonomists (Derraik et al. 2001). Another speciose group in that investigation was the Hymenoptera (Derraik et al. 2001), one of the largest orders of insects, with 89 extant families and an estimated 300,000 species worldwide (Goulet and Huber 1993). The Hymenoptera has been suggested to be the most species-rich group in temperate regions (Gaston 1991), and it is therefore of interest from a biodiversity perspective. In this study, the accuracy of morphospecies separation for Hymenoptera in comparison to taxonomic species was compared.

Methods and Materials

Invertebrate sampling was conducted in a modified native shrubland at 450 m elevation (45°30’S, 170°03’E) on the lower eastern slopes of the Rock and Pillar Range, South Island, New Zealand. For the collection of invertebrate specimens we focused on the two most important native shrub species in the

shrubland community: *Olearia bullata* H. D. Wilson and Garn.-Jones (Asteraceae) and *Coprosma propinqua* A. Cunn. (Rubiaceae), two genera known to harbor a rich invertebrate fauna (Dugdale 1975; Patrick 2001). Thirty *O. bullata* and 30 *C. propinqua* shrubs were selected through random numbers and co-ordinates. They were sampled for invertebrates in late summer and early autumn (March and April 1999) using the beating method (Southwood 1978; Davis and Stork 1996; New 1998). Each plant received 10 downward strokes with a 1.5 m long metal rod, and the material that fell was collected on a polythene sheet (1.0 x 1.3 m) placed under the shrub. The material was sealed in a plastic bag, labelled, and frozen.

During the same period fifty pitfall traps (Davis and Stork 1996; New 1998) were set under 20 *O. bullata* and 20 *C. propinqua* plants. Ten other traps were scattered on nearby open patches of grassland dominated by the exotic *Agrostis capillaris* L. (browntop) and *Anthoxanthum odoratum* L. (sweet vernal). Each pitfall trap consisted of a PVC pipe 80 mm in diameter and 100 mm long, containing a plastic cup (opening 75 mm in diameter). Each cup was two-thirds filled with ethylene glycol, and a plastic lid supported 10-20 mm off the ground by bent wire covered the trap. The traps were emptied after two weeks.

An ecologist (JGBD), with no previous invertebrate taxonomic training, used a low-power binocular microscope to conduct the initial sorting of invertebrates into morphospecies. No keys and only obvious external morphological features such as body shape and color patterns were used. No genitalia or other inconspicuous features were examined. The vials containing the numbered morphospecies were subsequently sent to a

taxonomic expert to be identified as close to species level as possible. The accuracy of the morphospecies work was assessed as per Oliver and Beattie (1996a) and Derraik et al. (2002), using the formula below:

$$\text{Error} = \frac{(n \text{ taxonomic species} - n \text{ morphospecies})}{(n \text{ taxonomic species})} \times 100$$

Results and Discussion

Only adults were considered in this study, of which 178 hymenopteran specimens from 42 species were recorded. Fifteen specimens in the family Braconidae were excluded due to a lack of taxonomic expertise in New Zealand to properly identify them.

The number of Hymenoptera morphospecies and taxonomic species was 37 and 42, respectively. This represented an error of approximately 12%, thus true species richness was underestimated. As for the previous three orders looked at (Derraik et al. 2002), the numbers of taxonomic species and morphospecies identified were similar.

Table 1 provides an itemized description of the results by family. The Hymenoptera posed considerable difficulties for the untrained worker, but different families presented varying levels of difficulty. The Diapriidae in particular, was problematic, and the specimen separation led to a major underestimation of species richness in this group due to numerous lumping of separate taxonomic species into a single morphospecies (Table 1). In one instance, which occurred for Eulophidae as well, as many as four taxonomic species were incorrectly assigned to one morphospecies (Table 1).

The data in Table 1 demonstrate that, although the species estimation provided by the use of

morphospecies initially appeared to produce a relatively low error rate (12%), this was an artefact of splitting and lumping errors balancing each other out. Overall, the non-specialist was only able to correctly assign specimens correctly to taxonomic species in 44% of the cases. As with the Coleoptera and Araneae examined previously (Derraik et al. 2002), similar levels of lumping and splitting errors led to a relatively close ratio of 37 morphospecies to 42 actual species (an underestimate of the number of taxonomic species of just under 12%).

The splitting mistake found in the Formicidae would most likely appear in other groups of social Hymenoptera (such as termites and bees). The morphological distinctions, including large size differences between the sexes and the various castes, would lead a non-specialist to identify them as different species, resulting in splitting mistakes. This problem however, would likely be easily corrected by pointing out to the parataxonomists beforehand some basic characters which allows species distinction for certain groups with relative ease.

However, some families can only be distinguished by careful examination of surface structure, sculpture and wing venation. This is particularly difficult for small microhymenoptera (1-3mm long) floating in a dish of alcohol. It is compounded by the often highly reflective exoskeleton, which requires critical lighting techniques for proper structural examination. Such is the case for Diapriidae and Eulophidae, which had the most inaccurate results of all families examined in this study (Table 1). These diverse and commonly occurring families are among those that created the most serious impediments for accurate morphospecies separation of Hymenoptera. Sexual dimorphism, particularly in antennal structure, is more readily observed and in this study there was a tendency to split taxonomic species based on this feature. Overriding this, individuals of the same sex of different species can appear more similar than males and females of the same species, and this led to lumping.

Table 1. Outcome of specimens separation for each family of Hymenoptera.

Family	Lumping Error	Splitting Error	Correct (1:1)
Bethylidae	2:1 (1)	-	-
Charipidae	-	-	(1)
Diapriidae	2:1 (1)	1:2 (2)	(2)
	3:1 (1)	-	-
	4:1 (1)	-	-
Encyrtidae	2:1 (1)	1:2 (1)	(1)
Eulophidae	2:1 (1)	1:2 (3)	-
	4:1 (1)	-	-
Formicidae		1:2 (1)	(2)
Ichneumonidae	2:1 (2)	-	(1)
Megaspilidae	-	-	(1)
Mymaridae	-	-	(2)
Platygastridae	2:1 (1)	-	(1)
	3:1 (1)	-	-
Proctotrupidae	-	-	(1)
Pteromalidae	-	1:2 (2)	(2)
Scelionidae	2:1 (2)	1:2 (1)	(4)
Total	2:1 (9)	1:2 (10)	(18)
	3:1 (2)	-	-
	4:1 (2)	-	-
Overall	32%	24%	44%

Data represent the observed ratios of taxonomic species to morphospecies, and their respective frequencies in parentheses.

Conclusions

Although when properly applied morphospecies can provide relatively quick and accurate estimates of species richness and turnover, this study and the previous results of Derraik et al. (2002) demonstrate that the accuracy of the final separation varies significantly between different arthropod orders. Despite the relatively small sample size in this study, it seems that, at least for the New Zealand fauna, some arthropod groups such as the smaller parasitic Hymenoptera present serious challenges for accurate identification even for expert taxonomists, which means that non-specialists are unlikely to do an accurate job. In the case of the Hymenoptera investigated here, one could speculate that if the sample size was larger, the accuracy of morphospecies separation would likely decrease. As a result, this study provides evidence that the use of morphospecies should be adopted only for selected target groups, where morphospecies have been assessed as reliable surrogates for taxonomic species beforehand.

It should be emphasized that the provision of prior training to the non-specialist is of primary importance, and would most likely improve the accuracy of the morphospecies separation (e.g. Barratt et al. 2003). Derraik et al. (2002) did not adequately emphasize the importance of some basic training prior to any parataxonomic work. Anecdotal evidence indicates that a couple of hours of instruction from an expert taxonomist on simple guidelines to separate potential species based solely on external morphology will greatly enhance morphospecies classification accuracy for certain groups (personal observation). We recommend therefore, that the extent of prior training and its effectiveness on morphospecies separation

accuracy to be properly tested using control groups.

Acknowledgements

We are grateful for the financial support from the Miss E. L. Hellaby Indigenous Grasslands Research Trust. We thank B. and A. Howell who allowed us access to their covenanted land, Nicola Derraik and Fiona Harris for spending long hours helping in the field, and Cathy Rufaut for valuable input and encouragement.

References

-
- Barratt BIP, Derraik JGB, Rufaut CG, Goodman AJ, Dickinson KJM. 2003. Morphospecies as a substitute for Coleoptera species identification, and the value of experience in improving accuracy. *Journal of the Royal Society of New Zealand* 33: 583-590.
- Beattie AJ, Oliver I. 1994. Taxonomic minimalism: reply. *Trends in Ecology and Evolution* 9: 488-490.
- Beattie AJ, Oliver I. 1995. Reply. *Trends in Ecology and Evolution* 10: 203-204.
- Beattie AJ, Oliver I. 1999. Biodiversity buzzwords: another reply to Goldstein. *Conservation Biology* 13: 1514.
- Brower AVZ. 1995. Taxonomic minimalism. *Trends in Ecology and Evolution* 10: 203-204.
- Cranston P, Hillman T. 1992. Rapid assessment of biodiversity using "biological diversity technicians". *Australian Biologist* 5: 144-154.

Cranston PS. 1990. Biomonitoring and invertebrate taxonomy. *Environmental Monitoring and Assessment* 14: 265-273.

Davis J, Stork N. 1996. Data and specimen collection: Invertebrates. *Biodiversity Assessment - a guide to good practice. Field Manual 2 - data and specimen collection of animals*: 1-56. HMSO.

Derraik JGB, Closs GP, Dickinson KJM, Sirvid P, Barratt BIP, Patrick BH. 2002. Arthropod morphospecies versus taxonomic species: a case study with Araneae, Coleoptera, and Lepidoptera. *Conservation Biology* 16: 1015-1023.

Derraik JGB, Barratt BIP, Sirvid P, MacFarlane RP, Patrick BH, Early J, Eyles AC, Johns PM, Fraser PM, Barker GM, Henderson R, Dale J, Harvey MS, Fenwick G, McLellan ID, Dickinson KJM, Closs GP. 2001. Invertebrate survey of a modified native shrubland, Brookdale Covenant, Rock and Pillar Range, Otago, New Zealand. *New Zealand Journal of Zoology* 28: 273-290.

Dugdale JS. 1975. The insects in relation to plants. In: Kuschel G ed. *Biogeography and Ecology in New Zealand*: 561-589. Dr. W.Junk b.v. Publishers.

Gamez R. 1991. Biodiversity conservation through facilitation of its sustainable use: Costa Rica's National Biodiversity Institute. *Trends in Ecology and Evolution* 6: 377-378.

Gaston KJ. 1991. The magnitude of global insect species richness. *Conservation Biology* 5: 283-296.

Goldstein PZ. 1997. How many things are there? A reply to Oliver and Beattie, Beattie

and Oliver, Oliver and Beattie, and Oliver and Beattie. *Conservation Biology* 11: 571-574.

Goldstein PZ. 1999a. Functional ecosystems and biodiversity buzzwords. *Conservation Biology* 13: 247-255.

Goldstein PZ. 1999b. Clarifying the role of species in ecosystem management: a reply. *Conservation Biology* 13(6): 1515-1517.

Goulet H, Huber JT. 1993. *Hymenoptera of the World: an Identification Guide to Families*. Centre for Land and Biological Resources Research.

Krell F-T. 2004. Parataxonomy vs. taxonomy in biodiversity studies – pitfalls and applicability of ‘morphospecies’ sorting. *Biodiversity and Conservation* 13: 795-812.

Kremen C, Colwell RK, Erwin RK, Murphy DD, Noss RF, Sanjayan MA. 1993. Terrestrial arthropod assemblages: their use in conservation planning. *Conservation Biology* 7: 796-808.

Lovejoy TE. 1997. Biodiversity: what is it? In: Reaka-Kudla MK, Wilson DE, Wilson EO editors, *Biodiversity II: Understanding and Protecting our Biological Resources*. pp. 7-14. Joseph Henry Press.

New TR. 1998. *Invertebrate Surveys for Conservation*, Oxford University Press.

Oliver I, Beattie AJ. 1993. A possible method for the rapid assessment of biodiversity. *Conservation Biology* 7: 562-568.

Oliver I, Beattie AJ. 1996a. Invertebrate morphospecies as surrogates for species: a case study. *Conservation Biology* 10: 99-109.

Oliver I, Beattie AJ. 1996b. Designing a cost-effective invertebrate survey: a test of methods for rapid assessment of biodiversity. *Ecological Applications* 6: 594-607.

Oliver I, Beattie AJ. 1997. Future taxonomic partnerships: reply to Goldstein. *Conservation Biology* 11: 575-576.

Patrick BH. 2001. *Lepidoptera of Small-Leaved Divaricating Olearia in New Zealand and their Conservation*. Science for Conservation 168. Department of Conservation

Pik AJ, Oliver I, Beattie AJ. 1999. Taxonomic sufficiency in ecological studies of terrestrial invertebrates. *Australian Journal of Ecology* 24: 555-562.

Southwood TRE. 1978. *Ecological Methods - with Particular Reference to the Study of Insect Populations*. Chapman and Hall.

Trueman JWH, Cranston PS. 1997. Prospects for the rapid assessment of terrestrial invertebrate biodiversity. *Memoirs of the Museum of Victoria* 56: 349-354.