

BREVI NOTE

ATTILIO CARAPEZZA

CORYTHAUMA AYYARI (DRAKE, 1933) NEW PEST OF JASMINE IN ITALY
(*Heteroptera Tingidae*)

Prima segnalazione in Italia di Corythauma ayyari (Drake, 1933) parassita del gelsomino (Heteroptera Tingidae)

The increasing rate of arrival of alien invasive species in Europe is one of the worst threats to the preservation of biodiversity. The driving force behind this process is the combination of the growing volume of worldwide movement of goods and people with global warming, which offers suitable conditions of survival to alien species originating from warmer climates. The number of alien Heteroptera in Europe, which were 16 in the recent inventory by RABITSCH (2010) has risen to 19, with an increment of almost one species per year. The following 9 species are present in Italy: *Belonochilus numenius* (Say, 1832); *Corythucha ciliata* (Say, 1832); *Corythucha arcuata* (Say, 1832); *Halyomorpha halys* (Stål, 1855); *Leptoglossus occidentalis* Heidemann, 1910; *Stephanitis pyrioides* (Scott, 1874); *Stephanitis takeyai* Drake et Maa, 1955; *Tempyra biguttula* Stål, 1874; *Thaumastocoris peregrinus* Carpintero et Dellapé, 2006 (RABITSCH 2008b, 2010; AUKEMA *et al.* 2013; KMENT & KUNEV, 2013).

Four species of allochthonous Heteroptera have already become established in Sicily: *Corythucha ciliata* (Say, 1832), *Leptoglossus occidentalis* Heidemann, 1910, *Thaumastocoris peregrinus* Carpintero et Dellapé, 2006 and *Belonochilus numenius* (Say, 1832) (IPPOLITO & LOMBARDO, 1982; MALTESE *et al.*, 2009; CARAPEZZA, 2014; SUMA *et al.*, 2014; CARAPEZZA & CUSIMANO, 2014). To these one more species must be added which had never been recorded elsewhere in Italy: *Corythauma ayyari* (Drake, 1933), belonging to the family Tingidae (Figs 1, 2). The tingid was detected on several plants of *Jasminum grandiflorum* L. cultivated in gardens and on balconies of the SW part of Palermo town since the beginning of summer 2014. At the end of summer several plants of that area were infested with hundreds of specimens in all stages and had suffered rather severe damages.

The primary range of *C. ayyari*, originally described from South India under the name *Lepthoparsa ayyari* by DRAKE (1933), is restricted to the following countries of the Oriental region: Pakistan, India, Sri Lanka, Laos, Thailand, and Malaysia (DRAKE & QUADRI, 1964; DRAKE & RUHOFF, 1965; GHOURI, 1965a; SINGH & SATYANARAYANA, 1996; NEAL & SCHAEFER, 2000; GUILBERT, 2007). Recently the species was reported as introduced in France (STREITO *et al.*, 2010), Israel (NOVOSELSKY & FREIDBERG, 2013) and the United Arab Emirates (CARAPEZZA *et al.*, 2014).

C. ayyari (Fig. 1) is an elongate-oval Tingid about 2.5-3.0 mm long, characterized by the presence of a subspherical pronotal hood strongly elevated above medial carina (Fig. 2) which makes its identification rather easy (STONEDAHL *et al.*, 1992; NOVOSELSKY & FREIDBERG, 2013). GUILBERT

Fig. 1 — Adult male of *Corythauma ayyari* (Drake, 1933), dorsal view.

Fig. 2 – Adult male of *Corythauma ayyari* (Drake, 1933), lateral view of anterior region of body

(2005) described and illustrated the larval 5th instar, characterized by ramifications tubular tubercles.

The species was reported on *Althaea* (Malvaceae), *Daedalacanthus nervosus* (Acanthaceae), *Hedychium* (Zingiberaceae), *Jasminum pubescens* and *J. sambac* (Oleaceae), *Lantana* and *Volkameria inermis* (Verbenaceae), *Musa* (Musaceae), *Ocimum* (Lamiaceae) and *Trachelospermum* (Apocynaceae). It is regarded as one of the most destructive pests of cultivated *Jasminum* spp. Larvae and adults cause leaves of infested plants to turn yellow and finally dry and drop; in addition to the destruction of palisade parenchyma, feeding by immatures and adults results in stippling of leaves, densely littered with faeces of the tingid which cause a severe reduction of the photosynthesis process (DRAKE & POOR, 1938; DRAKE & QUADRI, 1964; DRAKE & RUHOFF, 1965; DORGE, 1971; NAIR & NAIR, 1974; LIVINGSTONE & YACOOB, 1988; SINGH & SATYANARAYANA, 1996; NEAL & SCHAEFER, 2000; GUILBERT, 2007; NOVOSELSKY & FREIDBERG, 2013).

In order to control the species, in addition to the use of insecticides the collection and destruction of infected leaves is recommended (NAIR & NAIR, 1974; SINGH & SATYANARAYANA, 1996). LIVINGSTONE & YACOOB (1987) described a new trichogrammatid, *Lathromeromyia corythaumaii*, obtained from the eggs of this species.

REFERENCES

- CARAPEZZA A., 2014. The arrival of one more *Eucalyptus* pest in Sicily: *Thaumastocoris peregrinus* Carpintero et Dellapé, 2006 (Hemiptera Heteroptera Thaumastocoridae). *Naturalista sicil.*, 38 (1): 127-129.
- CARAPEZZA A. & CUSIMANO C., 2014. Heteroptera in the aeroplanton of Palermo town, with two new records for Italy (Hemiptera, Heteroptera). *Naturalista sicil.*, 38 (2): 367-380
- CARAPEZZA A., LINNAURO R. E. & KMEN P., 2014. Order Hemiptera, suborder Heteroptera. Infraorder Cimicomorpha, families Tingidae, Nabidae and Anthocoridae. *Arthropod fauna of the UAE*, 5: 148-186.
- DORGE S. K., 1971. A note on *Corythauma ayyari* Drake (Tingidae) as a pest of *Jasminum* sp. in Maharashtra State. *Sci. Cult.*, 37: 156-157.
- DRAKE C.J., 1933. On some Tingitidae from South India including two new species (Hemiptera). *J. Bombay Nat. Hist. Soc.*, 36: 1015-1016.
- DRAKE C.J. & POOR M.E., 1939. Some Tingitidae (Hemiptera) from the Eastern Hemisphere. *Proc. Hawaiian Entomol. Soc.*, 10 (2): 203-207.
- DRAKE C.J. & QUADRI M.A.H., 1964. A new species of lacebug from Pakistan (Hemiptera: Tingidae). *Proc. Biol. Soc. Washington*, 77: 247-249.
- DRAKE C.J. & RUHOFF F.A., 1965. Lace bugs of the world: A catalog (Hemiptera: Tingidae). *Bull. United States nat. Mus.*, 243: i-viii + 1-634, 56 plates.
- GHAURI S.M.K., 1965. Notes on the Hemiptera from Pakistan and adjoining areas. *Annals & Mag. Nat. Hist.*, Series 13 , 7 (1964): 673-688.
- GUILBERT E., 2005. Morphology and evolution of larval outgrowths of Tingidae (Insecta, Heteroptera), with description of new larvae. *Zoosystema*, 27: 95-1 13.
- GUILBERT E., 2007. Tingidae (Hemiptera: Heteroptera) from Laos: new species and new records. *Zootaxa*, 1442: 1-18.
- IPPOLITO S. & LOMBARDI F., 1982. Sulla presenza in Sicilia del Tingide neartico *Corythucha ciliata* (Say, 1832) (Insecta, Heteroptera). *Boll. Accad. gioenia Sc. nat. Catania*, 15 (320): 499-505.
- KMEN P. & CUNEV J., 2013. First record of the alien seed bug *Belonochilus numenius* (Hemiptera: Heteroptera: Lygaeidae) in Slovakia. *Entomofauna Carpathica*, 25 (2): 15-20 [in Czech with English summary].
- LIVINGSTONE D. & YACOOB M., 1988. A new species of *Lathromeromyia* of the subgenus *Lathromeromina* (Hymenoptera, Trichogrammatidae) from the eggs of *Corythauma ayyari* (Heteroptera, Tingidae). *J. Bombay nat. Hist. Soc.*, 84: 395-398.
- MALTESE M., CALECA V. & CARAPEZZA A., 2009. Primi reperti in Sicilia su diffusione e biologia di *Leptoglossus occidentalis* Heidemann (Heteroptera: Coreidae), cimice americana dei semi delle conifere. Pp. 1413-1418 in: Atti del Terzo Congresso Nazionale di Selvicoltura, *Accad. ital. Scienze For.*, Firenze.
- NAIR C.P.R. & NAIR M.R.G.K., 1975. On the biology of the lace-wing *Corythauma ayyari* Drake, a pest of Jasmine (India). *Agricul. Res. J. Kerala*, 12 (2): 172-173.
- NEAL J.V. & SCHAEFER C.W., 2000. Lace bugs (Tingidae). Pp. 85-137 in: C.W. Schaefer & Panizzi A.R. (eds), Heteroptera of Economic Importance. CRC Press, Boca Raton, Florida, xxii + 828 pp.
- NOVOSELSKY T. & FREIDBERG A., 2013. *Corythauma ayyari* (Drake) (Hemiptera: Heteroptera: Tingidae) – a new pest of ornamentals in Israel. *Phytoparasitica*, 41: 149-150.
- RABITSCH W., 2008. Alien True Bugs of Europe (Insecta: Hemiptera: Heteroptera). *Zootaxa*, 1827: 1-44.
- RABITSCH W., 2010. True Bugs (Hemiptera, Heteroptera), Chapter 9.1 in: Roques A., Kenis M., Lees D., Lopez-Vaamonde C., Rabitsch W., Rasplus J. Y. & Roy D. B. (eds), Alien terres-

- trial arthropods of Europe. *BioRisk*, 4 (special issue): 407-433.
- STONEDAHL G.M., DOLLING W.R. & DU HEAUME G.J., 1992. Identification guide to common tingid pests of the world (Heteroptera: Tingidae). *Tropical Pest Manage.*, 38: 438–449.
- STREITO J.-C., MATOCQ A. & GUILBERT E., 2010. Découverte d'un foyer de *Corythauma ayyari* (Drake, 1933) et point sur la présence de plusieurs espèces de *Stephanitis* envahissantes en France (Hemiptera Tingidae). *Entomologiste*, Paris, 66: 7-12.
- SUMA P., NUCIFORA S. & BELLA S., 2014. New distribution record of the invasive bronze bug *Thaumastocoris peregrinus* Carpintero and Dellapé (Heteroptera, Thaumastocoridae) in Italy. *EPPO Bulletin*, 44 (2): 179–182.

Author's address — A. CARAPEZZA, via Sandro Botticelli, 15 - 90144 Palermo (I); email: attilio.carapezza@unipa.it