

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

causing a marked proximal migration of the granules. These findings are thus in accord with those of Fujita and Bigney in their work upon the frog, and opposed to those of Klett, also upon the frog.

Arey, L. B., 1916. "The Movements in the Visual Cells and Retinal Pigment of the Lower Vertebrates." J. Comp. Neur., 26 (121–190).

Bigney, A. J., 1919. "The Effect of Adrenin on the Pigment Migration in the Melano-

Bigney, A. J., 1919. "The Effect of Adrenin on the Pigment Migration in the Melanophores of the Skin and in the Pigment Cells of the Retina of the Frog." J. Exp. Zoöl., 27 (391–396).

Fujita, H., 1911. "Pigmentbewegung und Zapfenkontraktion im Dunkelauge des Frosches bei Einwirkung verschiedener Reize." *Arch. vergl. Ophthalm.*, Jahrg. **2** (164–179).

Klett, 1908. "Zur Beeinflussung der phototropen Epithelreaktion in der Froschretina durch Adrenalin." Arch. Anat. Physiol., Jahrg., 1908, Physiol. Abt., Suppl. Bd. (213-218).

¹ Arey ('16) used the terms *distal* and *proximal* to designate the migration of the pigment granules away from the center of the melanophore cell and toward that center respectively. Hence a proximal migration would bring about what is ordinarily called the contracted condition of the melanophore and a distal migration the expanded condition.

A SIDE LINE IN THE IMPORTATION OF INSECT PARASITES OF IN JURIOUS INSECTS FROM ONE COUNTRY TO ANOTHER

By L. O. HOWARD

Bureau of Entomology, U. S. Department of Agriculture Read before the Academy, April 24, 1922

Since the extraordinary initial success of the Department of Agriculture in importing the Australian ladybird beetle (*Novius cardinalis*) into California to destroy the fluted scale in the eighties, a great deal of successful work of the same sort has been done in different parts of the world. Most of these attempts have been made in a haphazard sort of way and a number of them have succeeded to a notable degree in spite of the rather unscientific way in which the importations were made and the lack of competent scientific study before the importations were attempted. The one thing which seems to have been rather carefully guarded from the start is the possibility of importing secondary parasites which might destroy the desirable assisted immigrants. Until recently there have seemed to be no time and no especial necessity for a careful biological study of the imported parasites before the importation has been attempted. Now in many cases such preliminary studies seem to be very necessary and they are being made.

One point which has undoubtedly resulted in the non-establishment of imported species has been the fact that in their native homes they had alternate hosts, feeding during one generation upon one species and during another generation upon another. Frequently the alternate host or a vicarious species has not existed in the country into which the parasites have been introduced.

On the other hand, such secondary and supplementary hosts have in a number of cases existed there, and as a result the establishment of the imported species was not only rendered more certain but the species has acted in a most beneficial way by destroying other pests, some of them in fact being native to the country into which the imported parasite was brought.

It is this side line in such importations upon which I wish to dwell for a moment in this paper.

Parasite introduction has never been attempted in any part of the world on so large a scale as it has been in this country since 1905 in the effort to secure the European and Japanese parasites and natural enemies of the gipsy moth and the European enemies of the brown-tail moth. In this work, although more than thirty species have been imported, not more than seven or eight have become established. Lack of secondary hosts may have been the cause of the failure of many of them, or there may have been other causes. An attempt is being made at the present time to determine these causes, and for the first time since the world war experts from the Bureau of Entomology are now in Europe and Japan studying the native parasites of the gipsy moth and endeavoring to send over new supplies of those species which previously failed of establishment and at the same time to secure additional species which we had not found before the war.

But the value of the comparatively few species that have actually become a part of the insect fauna of the United States as the result of the earlier introductions has been very considerably enhanced from the fact that some of them have taken readily to other imported or native caterpillars which destroy American trees and crops. The following table indicates the present situation with regard to four of these species.

Hymenopterous Parasites

HOST FOR WHICH IMPOR- TED	NAME OF PARASITE	AMERICAN SPECIES AT- TACKED	COMMENT ON ABUN- DANCE
Euproctis chrysor-	A panteles lacteicolor	Datana ministra	Rare
rhoea L.	Vier.	Drury	
	A panteles lacteicolor	$Hyphantria\ textor$	Rare
	Vier.	Harris	
	A panteles lacteicolor	A patela hasta	Rare
	Vier.	Guenée	
	A panteles lacteicolor	Schizura unicornis	Only in the labora-
	Vier.	S. & A.	tory, but here readily attacked
Euproctis chrysor-	Meteorus versicolor	Hemerocampa leu-	Rare
rhoea L.	Wesm.	costigma S. & A.	
	Meteorus versicolor	$Hyphantria\ textor$	Rare
	Wesm.	Harris	
Porthetria dispar	A panteles melanos-	Hemerocampa leu-	Apparently abun-
L.	celus	costigma	dant
	Ratz.	S. & A.	

DIPTEROUS PARASITES

	DIPTEROUS	PARASITES	
HOST FOR WHICH IMPORTED	NAME OF PARASITE	AMERICAN SPECIES ATTACKED	COMMENT ON ABUN- DANCE
Porthetria dispar	*Compsilura concin-	Stilpnotia salicis L.	Common and
L., and Euproc-	nata Meig.		important
tis chrysorrhoea L.	· ·		•
, , , , , , , , , , , , , , , , , , , ,	*Compsilura concin-	Basilarchia archippus	Common and
	nata Meig.	Cramer	important
	*Compsilura concin-	Euvanessa antiopa L.	Common and
	nata Meig.	•	important
	*Compsilura concin-	Vanessa atalanta L.	Common and
	nata Meig.		important
	*Compsilura concin-	Aglais milberti God.	Common and
	nata Meig.		important
	*Compsilura concin-	Diacrisia virginica	Common and
	nata Meig.	Fab.	important
	*Compsilura concin-	Datana ministra	Common and
	nata Meig.	Drury	important
	*Compsilura concin-	Euchaetias egle	Common and
	nata Meig.	Drury	important
	*Compsilura concin-	Estigmene acraea	Common and
	nata Meig.	Drury	important
	*Compsilura concin-	Hemerocampaleuco-	Common and
	nata Meig.	stigma S. & A.	important
	*Compsilura concin-	Cirphis unipuncta	Common and
	nata Meig.	Haw.	important
	*Compsilura concin-	Papilio polyxenes L.	Common and
	nata Meig.		important
	*Compsilura concin-	Papilio turnus L.	Common and
	nata Meig.		important
	*Compsilura concin-	Anosia plexippus L.	Common and
	nata Meig.		important
	*Compsilura concin-	A patela hasta	Common and
	nata Meig.	Guenée	important
Porthetria dispar	*Compsilura concin-	A patela brumosa	Common and
L., and Euproc-	nata Meig.	Guenée	important
tis chrysorrhoea L.			
	*Compsilura concin-	Schizura concinna	Common and
	nata Meig.	S. & A.	important
	*Compsilura concin-	Polygonia interro-	Common and
	nata Meig.	gationis Fab.	important
	*Compsilura concin-	Papilio troilus L.	Common and
	nata Meig.		<i>important</i>
	*Compsilura concin-	$Alypia\ octomaculata$	Common and
	nata Meig.	Fab.	important
	*Compsilura concin-	Epargyreus tityrus	Common and
	nata Meig.	Fab.	important
	*Compsilura concin-	Mamestra adjuncta	Apparently
	nata Meig.	Boisd.	important

^{*}Besides the above listed hosts we have reared $\it Compsilura$ from about 60 other species of native larvae. We also have records of several more species reared by others.

	DIPTEROUS PAR	ASITES (Cont'd)	
HOST FOR WHICH IM- PORTED	NAME OF PARASITE	AMERICAN SPECIES AT- TACKED	COMMENT ON ABUN- DANCE
	*Compsilura concin- nata Meig.	Notolophus antiqua I Croesus latitarsus Nort.	Apparently important Apparently
	*Compsilura concin- nata Meig.	Phlegethontius quin- quemaculata Haw. Pontia rapae L.	important Apparently important Apparently important
	*Compsilura concin- nata Meig.	Malacosoma ameri- cana Fab.	Rare
	*Compsilura concin- nata Meig.	Malacosoma disstria Hübn.	Rare
	*Compsilura concin- nata Meig.	Hyphantria textor Harris	Rare
	*Compsilura concin- nata Meig.	Mamestra picta Grote	Rare
	*Compsilura concin- nata Meig.	Halisidota caryae	Rare
	*Compsilura concin- nata Meig.	Halisidota tessellaris S. & A.	Rare
Porthetria dispar L., and Euproc- tis chrysorrhoea L.	*Compsilura concin- nata Meig.	Melalopha inclusa Hübn.	Rare
	Pre	DATORS	
HOST FOR WHICH IM- PORTED	NAME OF PARASITE	AMERICAN SPECIES AT- TACKED	COMMENT ON ABUN- DANCE
Porthetria dispar	Calosoma sycophanta	Porthetria dispar L.	Abundant in sec-

Predators					
HOST FOR WHICH IM- PORTED	NAME OF PARASITE	AMERICAN SPECIES AT- TACKED	COMMENT ON ABUN- DANCE		
Porthetria dispar L., and Euproc- tis chrysorrhoea L.	Calosoma sycophanta L.	Porthetria dispar L.	Abundant in sections of New England where oak trees abound that are heavily infested with this host. Important enemy		
	Calosoma sycophanta L.	Euproctis chrysorrhoea L.	Common		
	Calosoma sycophanta L.	Stilpnotia salicis L.	Apparently important		
	Calosoma sycophanta L.	Heterocampa guttivitta Walk.	Rare		
	Calosoma sycophanta L.	Hemerocampa leucos- tigma S. & A.	Rare		
	Calosoma sycophanta L.	Ennomos subsignarius Hübn.	Common		
	Calosoma sycophanta L.	Noctuid sp. (Tree climbing larvae.)	Common		

PREDATORS (Cont'd)

HOST FOR WHICH	NAME OF PARASITE	AMERICAN SPECIES ATTACKED	COMMENT ON ABUN- DANCE
	Calosoma sycophanta L.	Malacosoma ameri- cana Fab.	Rare
	Calosoma sycophanta L.	Malacosoma disstria Hübn.	Common
	Calosoma sycophanta L.	Geometrid sp.	Common

This predator does not refuse or hesitate to attack any species of Lepidopterous larvae ordinarily met on tree growth during the summer months at the time of its abundance; hence there are many other species that fall prey to it, the names of which are not yet recorded. Several species of Lepidopterous larvae have been offered as food to the beetles in jars and cages which were readily consumed by them but are not recorded above.

Predators (Cont'd)			
HOST FOR WHICH IM- PORTED	NAME OF PARASITE	AMERICAN SPECIES AT- TACKED	COMMENT ON ABUN- DANCE
Porthetria dispar L., and Euproctis chrysorrhoea L.	Carabus auratus I.	Gray field slug (Ag- riolimax agrestis I)	Apparently important
44.	Carabus auratus L.	Noctuid sp. (Ground cutworms)	Apparently important

This Carabid undoubtedly devours other species of soft-bodied insects ordinarily found in or near the ground.

Of these, it will be seen that the Tachinid fly *Compsilura concinnata* has readily accommodated itself to a number of native injurious species and that it is an introduction which is of great importance entirely aside from its efficiency as a parasite of the brown-tail moth.

It seems reasonably certain also that the little Braconid Apanteles lacteicolor is a species which will prove to have a very broad value. In addition to the records already given, I am informed by Mr. R. T. Webber of the Gipsy Moth Laboratory that the Tachinid mentioned is also probably a parasite on the larva of Cimbex americana (a sawfly) and on two other, unidentified sawflies; while Mr. C. W. Johnson, Curator of the Boston Society of Natural History, has noted an apparent parasitism of this species on the pine weevil (Pissodes strobi).

A most useful feature in the biology of the Tachinid fly is that with the larger caterpillar hosts the third stage of growth is the one in which they are nearly always attacked, which allows their Microgaster parasites to develop and emerge without having to struggle against a simultaneous parasitism by the Tachinid.

Moreover, this important imported Tachinid has not only spread all

over the whole gipsy moth territory in the United States but is found in some cases twenty miles beyond the line of gipsy moth spread.

I confess that I anticipate great benefits in this same broad way from *Apanteles lacteicolor* since it apparently attacks not only hairy caterpillars but naked caterpillars.

Of late the Bureau of Entomology has been introducing from south Europe the parasites of the imported European corn borer. Although it is too early to state positively that any of these imported parasites have been established, an important parasite known as *Habrobracon brevicornis*, found last summer in a region of south France near Hyères, has been brought over in very considerable numbers and has been reared in the laboratory with the utmost ease and some thousands have been liberated. It manages to lay its eggs in the larva of the borer while in the cornstalk, and, as it happens that we have a native cornstalk borer which is especially prevalent in the southeastern United States, we have experimented in the laboratory at Arlington, Massachusetts, with the latter species, and find that the European parasite takes to it readily and should become, if we can establish it, an important parasite of the southern corn pest. This work was done on the initiative of and under the direction of Mr. W. R. Walton.

Further than this, there exists a Lepidopterous borer in the sugar cane in Louisiana which is closely allied to the corn stalk-borer of the southern States and which will with little question be parasitized by this European parasite when they are once brought together. Inasmuch as the Habrobracon normally inhabits the Mediterranean littoral, it is altogether likely that it will accommodate itself to the climate of the Gulf of Mexico littoral more readily than it will the harsher climate of New England and New York. The experiment has actually been begun and it is found that the European parasite breeds freely in confinement at New Orleans on the sugar-cane borer. It is planned to liberate large numbers the present season on an isolated infested plantation in Louisana. We have strong hopes of its successful establishment.

The evolution of parasitism with insects is an interesting study. As in so many other directions in biological studies, we can trace the course of probable evolution by different stages which exist at the present time. The very catholic methods of the Tachinid fly listed above, which lays its eggs not only on all sorts of caterpillars, whether hairy or naked or large or small, but will even oviposit on the caterpillar-like sawfly larvae, and even upon a weevil grub in one instance (not, however, as yet fully verified), indicate rather surely that the parasitic habit has more recently become adopted with the Tachinids than with very many of the parasitic Hymenoptera.

But with the Hymenoptera we have all stages in the evolution, from

general parasitism to a highly specific parasitism, in the latter cases the parasite having become so perfectly modified to fit itself to the one species of host that it must mean an advanced stage of evolution.

In considering the importation of parasite species we must aim to have both kinds if they exist—the specifically constituted parasites and the general parasites. From the ranks of the latter we will have great help in the destruction of large numbers of the particular insect against which it was imported, but it will have the additional advantage of accommodating itself to other injurious species, and hence on the whole will probably be a more desirable addition to the American parasite fauna.

Although not parasites, mention should be made of two species of ground-beetles brought over from Europe in the course of the gipsy moth work. Calosoma sycophanta has been found to attack a number of injurious native caterpillars; and Carabus auratus, while probably primarily a feeder upon slugs, as it is in its native home, also feeds upon cutworms and probably other soft-bodied insects ordinarily found in or near the ground.

ON THE LOCATION OF THE ROOTS OF THE DERIVATIVE OF A POLYNOMIAL.

By J. L. WALSH

DEPARTMENT OF MATHEMATICS, HARVARD UNIVERSITY
Communicated April 11, 1922

This note considers some geometric aspects of the problem of the approximate location of the roots of the derivative f'(z) of a polynomial f(z) when the roots of f(z) are known. If f(z) has m_1 roots in a circle C_1 , m_2 roots in a circle C_2 , and no other roots, the roots of f'(z) are known to lie in C_1 , C_2 , and a certain third circle C which is readily determined. Moreover, if f(z) has m_1 roots in C_1 , m_2 roots in C_2 , m_3 roots in C_3 , and no other roots, and if the circles C_1 , C_2 , C_3 , are equal and have collinear centers, the roots of f'(z) are known to lie in those circles and in two circles C', C'' equal to the original circles and whose centers are collinear with their centers. In each of these cases, the actual *locus* of the roots of f'(z) consists of the circles stated, when the given circles are the loci of those roots of f(z) (supposed to vary independently) which they contain.

The second of these results suggests the problem of the determination of the locus of the roots of f'(z) when the locus of the roots of f(z) consists of three circles C_1 , C_2 , C_3 which are not supposed equal and with collinear centers.³ The solution of that problem is indicated in the present note; the answer is stated in the

THEOREM. Let circles C_1 , C_2 , C_3 be the respective loci of m_1 , m_2 , m_3 roots of a polynomial f(z). Then the locus of the roots of f'(z) consists of C_1 , C_2 ,