

Enemies in low places – insects avoid winter mortality and egg parasitism by modulating oviposition height

E. Obermaier^{1*}, A. Heisswolf¹, B. Randlkofer^{1,2}
and T. Meiners²

¹University of Würzburg, Field Station Fabrikschleichach, Glashüttenstr. 5, 96181 Rauhenbrach, Germany; ²Department of Applied Zoology/Animal Ecology, Free University of Berlin, Germany

Abstract

Oviposition site selection in insects is essential in terms of low egg mortality, high offspring survival and therefore a high reproductive output. Although oviposition height could be a crucial factor for the fitness of overwintering eggs, it has rarely been investigated. In this study the oviposition height of a polyphagous leaf beetle, *Galeruca tanacetii* Linnaeus in different habitats and at different times of the season was examined and its effect on egg clutch mortality was recorded. The leaf beetle occurs as an occasional pest on several agricultural plants. It deposits its eggs within herbaceous vegetation in autumn. Eggs are exposed to numerous biotic and abiotic mortality factors summarized as egg parasitism and winter mortality. Oviposition height of the leaf beetle was not uniform, but changed significantly with the structure of the habitat and during the season. Mean oviposition height per site (70.2 ± 4.9 cm) was significantly higher than mean vegetation height (28.4 ± 2.4 cm). Height of plants with egg clutches attached and oviposition height were significantly positively correlated. The results suggest that females try to oviposit as high as possible in the vegetation and on the plants selected. In accordance with this, the probability of egg parasitism and of winter egg clutch mortality significantly declined with increasing oviposition height. A preference of *G. tanacetii* for oviposition sites high up in the vegetation might therefore have evolved due to selection pressures by parasitoids and winter mortality.

Keywords: abiotic factors, Chrysomelidae, enemy free space, *Galeruca tanacetii*, oviposition site, plant–animal interactions, *Oomyzus galerucivorus*

Introduction

Being immobile, insect eggs are the most vulnerable and endangered of all developmental stages (Hilker, 1994). The selection of the optimal oviposition site can be essential for female fitness (Scheirs & De Bruyn, 2002; Scheirs *et al.*,

2004) and should be optimized in terms of a high offspring survival and low egg mortality.

Egg mortality of herbivorous insect eggs can be caused, for example, by parasitoids (Obermaier *et al.*, 2001), predators (Ikeda & Nakasuji, 2002), pathogens (Kellner, 2002) or abiotic factors (Madrid & Stewart, 1981; Smitley *et al.*, 1998). Oviposition site selection in general can be triggered by various factors, such as previous egg load of the host plant and future host plant supply (Mappes & Makela, 1993; Nomakuchi *et al.*, 2001), future larval performance (Kouki, 1993), plant quality (Kouki, 1991), plant architecture

*Fax: ++49 9554 367

E-mail: omaier@biozentrum.uni-wuerzburg.de

(Gingras *et al.*, 2003), surrounding vegetation structure (Meiners & Obermaier, 2004), and microclimate (Kopper *et al.*, 2000).

Host plant height was examined in several studies as a factor potentially determining the choice of oviposition site or number of eggs laid (Hopkins & Whittaker, 1980; Bjorkman *et al.*, 1997; Nomakuchi *et al.*, 2001; Agrawal & Van-Zandt, 2003). However, oviposition height within the host plant was only rarely investigated (Leite *et al.*, 1999; Satoh, 2002). There are no studies at all on oviposition height *per se* that exclude the effect of host plant characteristics simply changing with plant height. The effect of oviposition height on egg survival due to effects of winter mortality (Smitley *et al.*, 1998) or parasitism (Wang *et al.*, 1997) and the resulting selection pressures responsible for spatial patterns of egg distribution are very rarely examined as well.

The polyphagous tansy leaf beetle, *Galeruca tanacetii* Linnaeus (Coleoptera: Chrysomelidae), can occur as pest on potato, cabbage, beans, dahlia and other cultivated plants (Lühmann, 1939; Heinze, 1974). The females oviposit at different heights on dry stalks of grasses or herbs of mostly non-host plants during autumn (Prevett, 1953; Meiners & Obermaier, 2004). An egg clutch contains on average 64.9 ± 1.3 eggs (E. Obermaier, unpublished data). The species overwinters in the egg stage and egg clutches stay on the plants for up to 7 months until hatching of the larvae in April (Obermaier & Zwölfer, 1999). During this time, the eggs are exposed to numerous biotic and abiotic mortality factors. While the egg parasitoid *Oomyzus galerucivorus* Hedqvist (Hymenoptera: Eulophidae) parasitizes the eggs mainly from September to November, the eggs have to face detrimental abiotic factors, pathogen attack and predation throughout the whole winter. The effect of abiotic factors, pathogens and predation on egg survival can be conveniently described as winter mortality. We examined the variability of the oviposition height of *G. tanacetii* in space and time and proposed several hypotheses with ecological and evolutionary explanations for the observed patterns. A sub-set of these hypotheses was tested in the field. Specifically, we wanted to know whether oviposition height might be associated with vegetation height, egg parasitism or winter mortality. The following questions were asked: (i) Is there a standard uniform oviposition height for *G. tanacetii*, independent of the time of season and habitat? (ii) Is egg clutch mortality related to oviposition height? (iii) Does winter mortality of egg clutches change with oviposition height? (iv) Does egg parasitism change with the height of the oviposition site?

Materials and methods

Study system

The study was conducted in the nature conservation area 'Hohe Wann' in Lower Franconia, Germany, in autumn and winter of 2001/2002 and 2005. Due to the high time requirement for conducting phenological studies, only three sites were investigated at the same time. The three sites chosen for investigation were similar in most aspects so that a comparison of the oviposition phenology between them seems to be justified. All three sites showed sufficiently high densities of ovipositing females, a moderate density of the main host plant, *A. millefolium*, comparable slopes, the

same biotope type (semi-arid grassland), are located at approximately the same altitude (Prappach: 300 m, Schafhof 280 m, and Rauchberg 343 m above NN) and are only 909–2190 m apart from each other. They differ, however, in their inclination. The Prappach site has a north-west orientation, the Schafhof and Rauchberg sites are south orientated. The study was conducted on sub-squares (size 1100–2800 m²) of all three sites. The largest site (Schafhof) was additionally used to study egg parasitism and winter mortality of *G. tanacetii* on a small spatial scale. Additionally, 11 similar semi-arid grassland sites in the same study area were selected for an investigation of oviposition height and vegetation structure at different sites.

The leaf beetle *G. tanacetii* is a univoltine species distributed throughout Europe and in the East Palaearctic region, Near East and North Africa (Fauna Europaea Web Service, 2004; version 1.1, <http://www.faunaeur.org>). It is therefore exposed to a wide range of abiotic conditions ranging from environments which are snow-free throughout winter to ones which have a much more prolonged cover of snow (e.g. Sweden, Finland) than the study sites in southern Germany.

The egg parasitoid *O. galerucivorus* parasitizes egg clutches of its host shortly after oviposition of the host in autumn. The parasitoid larvae hibernate in the host eggs and adults emerge next spring. The 1.5 mm long egg parasitoids search for host egg clutches by walking up and down vertical structures within the vegetation (T. Meiners, unpublished data).

Phenology of oviposition height

On the three grassland sites selected, the oviposition height of *G. tanacetii* was recorded over the oviposition season from September until December. Every 4 days the oviposition height of 18 egg clutches per site was measured as vertical height. All egg clutches at each date were marked, so that newly oviposited eggs could be distinguished. Only these were used for the investigations and a random sample of 18 egg clutches was also measured. With this method a representative range of oviposition heights was ensured. The sample size of 18 egg clutches per date and per site was used because this was the largest estimated common sample size possible to collect on each of the three sites over a longer period of time. Since one female deposits only one egg clutch per week, it is usually difficult to find sites featuring sufficient newly oviposited egg clutches for permanent monitoring. By choosing an interval of four days to search for new laid egg clutches we were also able to investigate the current rate of parasitism at the same time. After mid-November newly laid egg clutches were searched for after longer time intervals, however, the collected eggs were also not older than four days. Mean vegetation height of the three sites was recorded by measuring vegetation height in 10 randomly selected squares within each site once during the oviposition period in October.

Oviposition and vegetation height at different field sites

On 11 dry grassland sites oviposition height was recorded for 20 randomly selected egg clutches per site. For each of the egg clutches the total height of the plant to which it was attached was also measured. Mean and maximal

vegetation height was measured in fifteen 0.25 m² squares per site.

Parasitism and oviposition height

Selection of egg clutches

In October/November the influence of oviposition height on egg parasitism was investigated. For the study of egg parasitism 60 random points were created on an aerial photo of the grassland site via the spatial analyst module of the ArcView GIS software package (ESRI, Redlands, California). In the field, the random points were located with a GPS (Garmin). The egg clutch nearest to the obtained point was selected by the nearest neighbour method and marked with a stick. In all of the 60 randomly selected plant individuals, oviposition height was recorded as vertical height from the ground to the egg clutch. Afterwards, the egg clutches were harvested and transferred to the laboratory.

Hatching of parasitoids

All egg clutches collected from the site ($n=60$) were put singly into vials, closed with a very fine net and kept for several weeks at room temperature until parasitoids hatched. The net was sprayed every three days with water to prevent egg clutches from drying out. Parasitism was registered as incidence. If at least one parasitoid had hatched from the clutch it was categorized as incidence (1), if no parasitoid had hatched it was a non-incidence (0).

Dissection of egg clutches

All eggs of the 60 egg clutches were additionally dissected in the laboratory to calculate the rate of parasitism per egg clutch. In order to achieve this, the number of parasitoids hatched, number of viable parasitoids within the egg shells and total egg number per clutch were counted.

Winter mortality and oviposition height

In December, 135 plants with egg clutches of *G. tanacetii* were marked with yellow tape at the Schaffhof site. Egg clutches on herbs and grasses were tested in the same proportions. The tape was applied to a stalk next to the stalk with the egg clutch, to avoid any change in the stability of the plant. The height of the egg clutch was recorded as vertical height from the ground and as length of the stalk up to the egg clutch. Additionally, plant type (grass/herb), number of ramifications and oviposition substrate (leaf, flower, etc.) was recorded. Marked egg clutches were searched for again in April, after a long and deep cover of snow on the site during winter. In some cases it was difficult to relocate the markings because heavy snow cover had destroyed many plants and eggs and some marking indicators could not be found. Thus egg clutches were searched for within a radius of 50 cm around the site of the tape mark for 4 min. After this time the egg clutch was categorized as: (i) found on a plant; (ii) found on the ground; or (iii) as disappeared (= destroyed).

All egg clutches were transferred to the laboratory. Five eggs per egg clutch were dissected. If a fully developed beetle larva had been found in at least one of the eggs the egg clutch was categorized as 'survived' (1). If the egg clutch had disappeared in the field or if a fully developed beetle

Fig. 1. Development of the oviposition height during the oviposition period of *Galeruca tanacetii* at three sites in Germany in autumn ($R_{\text{corrected}} = 0.779$; $F_{\text{date}} = 124.759$; $P_{\text{date}} = 0.001$; $F_{\text{site}} = 937.610$; $P_{\text{site}} = 0.001$; $n = 18$). Only eggs newly deposited up to each date were used for the calculation. Sites examined were Prappach (■), Rauchberg (▲) and Schaffhof (●). Mean values and standard deviation are given.

larvae could not be found during dissection, the egg clutch was categorized as 'not survived' (0).

Statistical analysis

The change in oviposition height of *G. tanacetii* over the season (12 dates in the space of time 10/2–12/1) on three different sites was tested with ANCOVA (Crawley, 2002). Differences between sites were tested by the site term. Differences between slopes of the regression lines by the date \times site interactive term and differences of the slope from zero were tested by the date term. All single correlations were tested with the Pearson correlation coefficient, group differences between two groups were investigated with the paired t-test, after testing for normal distribution. The influence of oviposition height on parasitism and winter mortality of egg clutches was tested by multiple logistic regression (Hosmer & Lemeshow, 1989; Jongman *et al.*, 1995; see also Meiners & Obermaier, 2004). Models were accepted only if forward and backward logistic regression methods resulted in the same combination of habitat variables. In order to evaluate the goodness-of-fit of the habitat models the coefficient of determination R^2 after Nagelkerke (1991) was considered. Influence of oviposition height on rate of parasitism per egg clutch was tested by multiple regression. All procedures were calculated with the software package SPSS 10.0.

Results

Phenology of oviposition height

Oviposition height was recorded on three sites over the whole oviposition period (fig. 1). Oviposition height of the three sites differed significantly ($F_{\text{site}} = 937.61$, $P = 0.001$, $n = 18$). The slopes of the regression lines of all sites also differed significantly from zero ($F_{\text{date}} = 124.759$, $P = 0.001$, $n = 18$) and oviposition height declined over the season ($B_{\text{date}} = -2.192$, $SE = 0.196$, $T = -11.170$, $P = 0.001$) with the same slope for all three sites, since the site-by-date

Fig. 2. (A) Mean oviposition height of *Galeruca tanacetii* versus mean vegetation height at different sites ($t=9.65$, $P<0.001$, $n=11$). (B) Mean oviposition height versus maximal vegetation height at different sites ($t=0.794$, n.s., $n=11$). Different lower case letters indicate significantly different means. Illustrated are mean and standard error.

interaction was not significant ($F_{\text{site} \times \text{date}}=0.920$, $P=0.399$). The three studied sites differed in mean vegetation height (mean height \pm SD): Rauchberg: $0.31 \text{ m} \pm 0.21 \text{ m}$, Schafhof: $0.31 \text{ m} \pm 0.17 \text{ m}$, Prappach: $0.59 \text{ m} \pm 0.25 \text{ m}$. The ungrazed Prappach site with the highest mean vegetation height also showed the highest oviposition height.

Oviposition height in different habitats

There was a significant positive correlation between mean oviposition height and mean maximal vegetation height for 11 dry grassland sites ($r_p=0.641$, $P=0.034$, $n=11$). There was no significant correlation of mean oviposition height and mean vegetation height ($r_p=0.493$, $P=0.123$, $n=11$). Oviposition height seemed to increase with increasing maximal vegetation height of sites. Additionally, mean oviposition height was significantly higher than mean vegetation height ($t=9.65$, $P<0.001$, $n=11$), but did not differ significantly from mean maximal vegetation height ($t=0.794$, n.s., $n=11$) (fig. 2).

Oviposition height and height of plants on which egg clutches were attached were significantly positively

Fig. 3. Correlation of oviposition height with height of plants to which the egg clutches were attached ($r_p=0.934$, $P<0.001$, $n=220$).

correlated ($r_p=0.934$, $P<0.001$, $n=220$) (fig. 3). This implies that the higher the plants used for oviposition, the higher the oviposition site on the selected plants.

Parasitism of egg clutches at different heights

The probability of an egg clutch being parasitized decreased significantly with increasing vertical height of the oviposition site above ground ($R^2_{\text{Nagelkerke}}=0.095$, $P_{\text{model}}=0.036$, coefficient = -0.027 , $SE=0.014$, $P_{\text{variable}}=0.047$, $n=60$) (fig. 4). When the egg clutches were dissected for total rate of parasitism per egg clutch, results were similar. Rate of parasitism per egg clutch was significantly negatively correlated with oviposition height ($R^2_{\text{corrected}}=0.051$, $F=4.070$, $P_{\text{model}}=0.048$, coefficient = -0.006 , $SE=0.003$, $P_{\text{variable}}=0.048$, $n=60$).

Winter mortality of egg clutches at different heights

Of 135 markings attached to the stalks of egg clutches in autumn, 85 markings and 21 egg clutches belonging to the markings were found again in spring. Of the 21 egg masses successfully recovered, 13 were found on the ground and 8 on plants. Five of 13 egg clutches found on the ground were no longer viable, as was 1 of 8 egg clutches found on plant structures. Winter egg clutch mortality decreased significantly with increasing vertical oviposition height above ground (winter mortality, of egg clutches: $R^2_{\text{Nagelkerke}}=0.77$, $P_{\text{model}}=0.047$, coefficient = -0.029 , $SE=0.015$, $P_{\text{variable}}=0.049$, $n=85$) (fig. 5).

Oviposition height was the only factor which significantly could explain winter mortality. The other variables tested, plant type (grass/herb), number of first order ramifications and oviposition substrate (leaf, flower, etc.) did not contribute to the model.

Discussion

Oviposition height of *G. tanacetii* decreased significantly over the season and varied strongly over a range of sites examined. This suggests, in contrast to the observations of

Fig. 4. Parasitism of the egg clutches of the leaf beetle *Galeruca tanacetii* by the parasitoid *Oomyzus gallerucivorus* at different oviposition heights. Plotted are the incidence of parasitism (●) and the predicted probability of the incidence of parasitism (—) calculated by the logistic regression model ($n=60$ egg clutches).

Fig. 5. Winter mortality of the egg clutches of the leaf beetle *Galeruca tanacetii* at different oviposition heights. Plotted are the incidence of winter mortality (summarizing mortality by pathogens and abiotic factors) (●) and the predicted probability of the incidence of winter mortality (—) calculated by the logistic regression model ($n=85$ egg clutches).

Scherf (1966), that this beetle species does not prefer a uniform standard oviposition height but that this parameter is extremely variable in time and space. Oviposition height seems to depend proximately on the vegetation height of the sites and the height of the individual plants selected for oviposition. The climatic conditions during the season, as well as the physiological state of the females, might further contribute to the actual height.

Oviposition height was highest at the beginning of the oviposition period and decreased later significantly to 80–40% of the initial height on all three sites examined. This could be interpreted as a declining ability of the gravid female beetles to climb high up the stalks. However, a comparison of the oviposition height at the different sites contradicts this hypothesis since at the end of the season at the Prappach site females oviposited as high as females at the other two sites at the beginning of the oviposition season in September. On the other hand, over the course of the oviposition period (autumn), the availability of high plant structures, attractive for oviposition by *G. tanacetii*, might decline because high structures at suitable places are either already occupied with previous egg clutches or become rarer by natural degradation during autumn (B. Randlkofer, personal observation).

The comparison of oviposition height and vegetation height at different sites supported the second interpretation and revealed a significant positive correlation of oviposition height and maximal vegetation height. Furthermore, mean height of egg clutches was significantly higher than mean vegetation height, and ranged at the height of the mean maximal vegetation height. Oviposition height was also significantly positively correlated with the height of the plants to which egg clutches had been attached. These

results suggest that female beetles select oviposition sites high above the mean vegetation height and try to oviposit as high as possible within the vegetation and on the selected plants.

Beside the proximate factors which seem to influence oviposition height, such as available vegetation height, we wanted to investigate hypotheses on main selection pressures which might have induced herbivores to oviposit high up in herbaceous vegetation. Parasitism by the specialized egg parasitoid *O. gallerucivorus* (the only egg parasitoid of *G. tanacetii* in this region) and mortality by abiotic factors, pathogens or removal by predators during winter, summarized as winter mortality, were examined as the main mortality factors of the egg stage of the tansy leaf beetle. Both mortality factors were significantly reduced with increasing oviposition height above ground in the present study.

Parasitism significantly decreased with increasing oviposition height. As the egg parasitoid mainly searches for its host by running up vertical structures (T. Meiners, personal observation), ovipositing high up in the vegetation seems to help to prevent the higher located egg clutches from being parasitized. It might therefore represent a selection advantage for these eggs. Egg-parasitism of the European corn borer also was lower in the upper parts of corn plants (Wang *et al.*, 1997). Gingras *et al.* (2002, 2003) showed that plant structure affected the host finding success of parasitoids which was higher on plants with a simple structure and low on plants with a complex structure. On certain microsites of plants mortality was reduced (Berdegue *et al.*, 1996; Hopkins & Dixon, 1997). According to the results of the present study, oviposition sites located high up in the vegetation might represent an enemy-free space as well.

Like parasitism, winter mortality in *G. tanacetii* eggs was lower when the oviposition site was located high up in the vegetation. It can therefore explain the preference for high oviposition sites by *G. tanacetii*. The result stands in contrast to the findings of two studies on winter mortality of eggs of the gypsy moth in the USA and Canada (Madrid & Stewart, 1981; Smitley *et al.*, 1998). There, due to the snow cover, eggs close to the ground have a higher chance of survival than eggs high above the snow. We, at present, are not able to solve the question as to why there is a higher survival from winter mortality factors at higher oviposition sites with currently available data. Field observations show that most stalks are still upright after the first heavy snowfalls at the beginning of January (E. Obermaier, personal observation) and that original oviposition height therefore might still influence survival during the ongoing winter. Hypotheses for a higher survival of eggs laid higher in the vegetation include a possibly lower chance of deterioration of those egg clutches and higher temperatures high above the ground. Previously it had been shown that *G. tanacetii* prefers a sunny microclimate and therefore higher temperatures for oviposition (Meiners & Obermaier, 2004).

Winter egg mortality in herbivorous insects can be caused by pathogens such as fungi (Fargues & Rodriguez, 1980; Storey *et al.*, 1991; Long *et al.*, 1998; Tallamy *et al.*, 1998), or bacteria (Robert *et al.*, 1998), or by removal due to predators. The interaction of pathogens and abiotic factors (such as wind, heavy rain or snow) might enhance the deterioration and disappearance of most of the egg clutches fallen to the ground over the winter. Our data suggest that a significantly higher proportion of egg clutches which remained on the stalks over the winter were viable, compared with those that had fallen to the ground ($\chi^2 = 14.09$, $df = 1$, $n = 21$, $P > 0.001$). Egg clutches found to be fed upon by arthropod predators in autumn were very rare (about 5% of the egg clutches were preyed upon in a recent investigation (E. Obermaier, unpublished data). Vertebrate predators, such as birds, might also contribute to the high number of egg clutches disappearing completely from the ground. However, birds were shown to avoid the larvae of *G. tanacetii* because they contain anthrachinones as a defence agent (Hilker & Köpf, 1994). Since not only larvae, but also the eggs of *G. tanacetii* contain anthrachinones, they might be protected against vertebrate predators as well (Meiners *et al.*, 1997).

Oviposition height in *G. tanacetii* is variable in time and space and probably dependent on vegetation height. The females seem to oviposit as high as possible in the herbaceous vegetation. Mortality caused by the main mortality factors of the eggs, 'egg parasitism' and 'winter mortality', summarizing all mortality factors acting upon the egg clutches over the winter, is dependent on oviposition height and is significantly reduced with increasing oviposition height. High oviposition sites of *G. tanacetii* can therefore be explained by and have possibly evolved through reduced mortality, and may thus represent an enemy-free space.

Acknowledgements

The authors are thankful to Georgia Erdmann and Esther Müller for assistance in the field and to Hans-Joachim Poethke for encouraging and hosting the project. Caroline Müller and two anonymous reviewers contributed helpful comments on earlier versions of the manuscript and

Lois Mendelsohn, Birmingham, improved the English. E. Obermaier also thanks the bureau of women's affairs of the University of Würzburg and the BMBF (MOSAIC-project, code 01LN0007) for financial support. The authors thank the Council of Lower Franconia for permission to work in the nature reserve.

References

- Agrawal, A.A. & Van-Zandt, P.A. (2003) Ecological play in the coevolutionary theatre: genetic and environmental determinants of attack by a specialist weevil on milkweed. *Journal of Ecology* **91**, 1049–1059.
- Berdegue, M., Trumble, J.T., Hare, J.D. & Redak, R.A. (1996) Is it enemy-free space? The evidence for terrestrial insects and freshwater arthropods. *Ecological Entomology* **21**, 203–217.
- Bjorkman, C., Larsson, S. & Bommarco, R. (1997) Oviposition preferences in pine sawflies: a trade-off between larval growth and defense against natural enemies. *Oikos* **79**, 45–52.
- Crawley, M.J. (2002) *Statistical computing*. 761 pp. Chichester, John Wiley & Sons Ltd.
- Fargues, J. & Rodriguez, R.D. (1980) Susceptibility of eggs of noctuids *Mamestra brassicae* and *Spodoptera littoralis* to *Paecilomyces fumoso roseus* and *Nomuraea rileyi* hyphomycetes. *Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences, Serie D, Sciences Naturelles* **290**, 65–68.
- Gingras, D., Dutilleul, P. & Boivin, G. (2002) Modeling the impact of plant structure on host finding behaviour of parasitoids. *Oecologia* **130**, 394–402.
- Gingras, D., Dutilleul, P. & Boivin, G. (2003) Effect of plant structure on host finding capacity of lepidopterous pests of crucifers by two *Trichogramma* parasitoids. *Biological Control* **27**, 25–31.
- Heinze, K. (1974) *Leitfaden der Schädlingsbekämpfung. Band I: Schädlinge und Krankheiten im Gemüsebau*. 360 pp. Stuttgart, Wissenschaftliche Verlagsgesellschaft.
- Hilker, M. (1994) Egg deposition and protection of eggs in Chrysomelidae. pp. 302–330 in Jolivet, P., Cox, M.L. & Petitpierre, E. (Eds) *Novel aspects of biology of Chrysomelidae*. Dordrecht, E. Kluwer Academic Publishers.
- Hilker, M. & Köpf, A. (1994) Evaluation of the palatability of chrysomelid larvae containing anthraquinones to birds. *Oecologia* **100**, 421–429.
- Hopkins, G.W. & Dixon, A.F.G. (1997) Enemy-free space and the feeding niche of an aphid. *Ecological Entomology* **22**, 271–274.
- Hopkins, M.J.G. & Whittaker, J.B. (1980) Interactions between *Apion* species (Coleoptera: Curculionidae) and Polygonaceae. I. *Apion curtirostre* Germ. and *Rumex acetosa* L. *Ecological Entomology* **5**, 227–239.
- Hosmer, D.W. & Lemeshow, S. (1989) *Applied logistic regression*. 322 pp. New York, Wiley.
- Ikeda, K. & Nakasuji, F. (2002) Spatial structure-mediated indirect effects of an aquatic plant, *Trapa japonica*, on interaction between a leaf beetle, *Galerucella nipponensis*, and a water strider, *Gerris nepalensis*. *Population Ecology* **44**, 41–47.
- Jongman, R.H.G., Braak, C.J.F. & Tongeren, O.F.R. (1995) *Data analysis in community and landscape ecology*. 299 pp. Cambridge, Cambridge University Press.
- Kellner, R.L.L. (2002) The role of microorganisms for eggs and progeny. pp. 149–167 in Hilker, M. & Meiners, T.

- (Eds) *Chemoecology of insect eggs and egg deposition*. Berlin, Blackwell Publishing.
- Kopper, B.J., Charlton, R.E. & Margolies, D.C.** (2000) Oviposition site selection by the regal fritillary, *Speyeria idalia*, as affected by proximity of violet host plants. *Journal of Insect Behaviour* **13**, 651–665.
- Kouki, J.** (1991) Tracking spatially variable resources: an experimental study on the oviposition of the water-lily beetle. *Oikos* **61**, 243–249.
- Kouki, J.** (1993) Female's preference for oviposition site and larval performance in the water lily beetle, *Galerucella nymphaeae* (Coleoptera: Chrysomelidae). *Oecologia* **93**, 42–47.
- Leite, G.L.D., Picanco, M., Della-Lucia, T.M.C. & Moreira, M.D.** (1999) Role of canopy height in the resistance of *Lycopersicon hirsutum* f. *glabratum* to *Tuta absoluta* (Lep., Gelechiidae). *Journal of Applied Entomology* **123**, 459–463.
- Long, D.W., Drummond, F.A. & Groden, E.** (1998) Susceptibility of Colorado potato beetle (*Leptinotarsa decemlineata*) eggs to *Beauveria bassiana*. *Journal of Invertebrate Pathology* **71**, 182–183.
- Lühmann, M.** (1939) Beiträge zur Biologie der Chrysomeliden. 4. Beobachtungen an *Galeruca tanacetii* Lin. *Entomologische Blätter* **35**, 91–95.
- Madrid, F. & Stewart, R.** (1981) Ecological significance of cold hardiness and winter mortality of eggs of the gypsy moth *Lymantria dispar* L., in Quebec. *Environmental Entomology* **10**, 586–589.
- Mappes, J. & Makela, I.** (1993) Egg and larval load assessment and its influence on oviposition behaviour of the leaf beetle *Galerucella nymphaeae*. *Oecologia* **93**, 38–41.
- Meiners, T. & Obermaier, E.** (2004) Hide and seek on two spatial scales – vegetation structure affects herbivore oviposition and egg parasitism. *Basic and Applied Ecology* **5**, 87–94.
- Meiners, T., Koepf, A., Stein, C. & Hilker, M.** (1997) Chemical signals mediating interactions between *Galeruca tanacetii* L. (Coleoptera, Chrysomelidae) and its egg parasitoid *Oomyzus galerucivorus* (Hedqvist) (Hymenoptera, Eulophidae). *Journal of Insect Behaviour* **10**, 523–539.
- Nagelkerke, N.J.D.** (1991) A note on general definition of the coefficient of determination. *Biometrika* **78**, 691–692.
- Nomakuchi, S., Masumoto, T., Sawada, K., Sunahara, T., Itakura, N. & Suzuki, N.** (2001) Possible age dependent variation in egg loaded host selectivity of the pierid butterfly, *Anthocharis scolymus* (Lepidoptera: Pieridae): a field observation. *Journal of Insect Behaviour* **14**, 451–458.
- Obermaier, E. & Zwölfer, H.** (1999) Plant quality or quantity? Host exploitation strategies in three Chrysomelidae species associated with Asteraceae host plants. *Entomologia Experimentalis et Applicata* **92**, 165–177.
- Obermaier, E., Pfeiffer, B. & Linsenmair, K.E.** (2001) Mortality and parasitism in West African tortoise beetles (Coleoptera: Chrysomelidae). *Entomologia Generalis* **25**, 189–203.
- Prevett, P.F.** (1953) Notes on the feeding habits and life-history of *Galeruca tanacetii* L. (Col., Chrysomelidae). *Entomologist's Monthly Magazine* **89**, 292–293.
- Robert, L.L., Perich, M.J., Schlein, Y. & Jacobsen, J.L.** (1998) *Bacillus sphaericus* inhibits hatching of phlebotomine sand fly eggs. *Journal of the American Mosquito Control Association* **14**, 351–352.
- Satoh, A.** (2002) Within plant distribution of the eggs and larvae of two congeneric chrysomelid beetles on the same host plant. *Entomological Science* **5**, 171–177.
- Scheirs, J., Zoebisch, T.G., Schuster, D.J. & De-Bruyn, L.** (2004) Optimal foraging shapes host preferences of a polyphagous leafminer. *Ecological Entomology* **29**, 375–379.
- Scheirs, J. & De-Bruyn, L.** (2002) Integrating optimal foraging and optimal oviposition theory in plant insect research. *Oikos* **96**, 187–191.
- Scherf, H.** (1966) Beobachtungen an Ei und Gelege von *Galeruca tanacetii* L. (Coleoptera, Chrysomelidae). *Biologisches Zentralblatt*, 7–17.
- Smitley, D., Andresen, J., Priest, R., Mech, R. & McCullough, D.** (1998) Winter mortality of gypsy moth (Lepidoptera: Lymantriidae) eggs in Michigan. *Environmental Entomology* **27**, 700–708.
- Storey, G.K., Aneshansley, D.J. & Eisner, T.** (1991) Parentally-provided alkaloid does not protect eggs of *Utetheisa ornatrix* (Lepidoptera: Arctiidae) against entomopathogenic fungi. *Journal of Chemical Ecology* **17**, 687–693.
- Tallamy, D.W., Whittington, D.P., Defurio, F., Fontiane, D.A., Gorski, P.M. & Gothro, P.W.** (1998) Sequestered cucurbitacins and pathogenicity of *Metarhizium anisopliae* (Moniliales: Moniliaceae) on spotted cucumber beetle eggs and larvae (Coleoptera: Chrysomelidae). *Environmental Entomology* **27**, 366–372.
- Wang, B., Ferro, D., Hosmer, D.W.** (1997) Importance of plant size, distribution of egg masses, and weather conditions on egg parasitism of the European corn borer, *Ostrinia nubilalis* by *Trichogramma ostrinae* in sweet corn. *Entomologia Experimentalis et Applicata* **83**, 337–345.

(Accepted 7 February 2006)

© CAB International, 2006

