
A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 69

A new species of Chucallis Tao (Hemiptera, Aphididae,
Calaphidinae) from China

Li-Yun Jiang1,†, Jing Chen1,2,‡, Ge-Xia Qiao1,§

1 Key Laboratory of Zoological Systematics and Evolution, Institute of Zoology, Chinese Academy of Sciences,
No. 1 Beichen West Road, Chaoyang District, Beijing 100101, P.R.China 2 Graduate University of Chinese
Academy of Sciences, No. 19, Yuquan Road, Shijingshan District, Beijing 100049, P.R.China

† urn:lsid:zoobank.org:author:3386E41A-0B18-4558-97D0-F96E2489F5D5
‡ urn:lsid:zoobank.org:author:18E44D3A-EA0E-4CD4-8646-46A6A689ACEF
§ urn:lsid:zoobank.org:author:6075A192-E433-4782-9F4D-013126A42DC1

Corresponding author: Ge-Xia Qiao (qiaogx@ioz.ac.cn)

Academic editor: R. Blackman | Received 9 September 2011 | Accepted 4 November 2011 | Published 9 November 2011

urn:lsid:zoobank.org:pub:6A40CB7D-360F-4174-860C-4BE727D8D3A1

Citation: Jiang LY, Chen J, Qiao GX (2011) A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from
China. ZooKeys 146: 69–81. doi: 10.3897/zookeys.146.2042

Abstract
A new species in the aphid genus Chucallis Tao, Chucallis latusigladius Qiao, Jiang & Chen, sp. n. feeding
on a species of bamboo, Indocalamus tessellatus (Munro) Keng f., is described. It differs from the only other
known species in the genus by having remarkably large marginal processes on abdominal tergite IV. A key
to species, morphological descriptions, distributional data and host plant information are provided. The
type specimens studied are deposited in the National Zoological Museum of China, Institute of Zoology,
Chinese Academy of Sciences, Beijing, China.

Keywords
Chucallis, Aphididae, Calaphidinae, new species, China

Introduction

The aphid genus Chucallis was erected by Tao (1964), based on Myzocallis bambusicola
Takahashi, 1921 as the type species. The genus can be easily separated from related
genera by having long, finger-like dorsal processes on the abdomen, especially marginal
ones. Until now, only one species is known (Remaudière and Remaudière 1997). After

ZooKeys 146: 69–81 (2011)

doi: 10.3897/zookeys.146.2042

www.zookeys.org

Copyright Li-Yun Jiang et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which
permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Research article

Launched to accelerate biodiversity research

A peer-reviewed open-access journal

http://zoobank.org/?lsid=urn:lsid:zoobank.org:author:3386E41A-0B18-4558-97D0-F96E2489F5D5
http://zoobank.org/?lsid=urn:lsid:zoobank.org:author:18E44D3A-EA0E-4CD4-8646-46A6A689ACEF
http://zoobank.org/?lsid=urn:lsid:zoobank.org:author:6075A192-E433-4782-9F4D-013126A42DC1
mailto:qiaogx@ioz.ac.cn
http://zoobank.org/?lsid=urn:lsid:zoobank.org:pub:6A40CB7D-360F-4174-860C-4BE727D8D3A1
http://dx.doi.org/10.3897/zookeys.146.2042
www.zookeys.org
http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/

Li-Yun Jiang et al. / ZooKeys 146: 69–81 (2011)70

identifying the specimens and checking the specimens of the type species, we found a
new species, Chucallis latusigladius Qiao, Jiang & Chen, sp. n., which is described in this
paper. It is different from the only other known species in the genus in having remark-
ably large marginal processes on abdominal tergite IV. It feeds on one species of bam-
boo, Indocalamus tessellatus (Munro) Keng f., and occurs in Zhejiang and Fujian, China.

Materials and methods

Aphid terminology generally follows Quednau (2003) and Qiao et al. (2005). The unit of
measurements is millimeters (mm). Metrical data were listed in Table 1.

Table 1. Metrical data of Chucallis latusigladius Qiao, Jiang & Chen, sp. n.

Parts* Alate viviparae (n=13)

Mean Range Standard
Deviation

Body length 2.112 1.670–2.266 0.122
Body width 0.855 0.691–0.96 0.048
Whole Antennae 1.805 1.670–1.901 0.056
Ant.I 0.076 0.067–0.086 0.003
Ant.II 0.058 0.058 0
Ant.III 0.575 0.461–0.614 0.035
Ant.IV 0.333 0.288–0.365 0.021
Ant.V 0.335 0.317–0.374 0.014
Ant.VIb 0.178 0.173–0.182 0.005
PT 0.224 0.211–0.259 0.010
URS 0.08 0.077–0.096 0.004
Hind femur 0.588 0.48–0.643 0.029
Hind tibia 1.113 0.974–1.210 0.045
2HT 0.095 0.086–0.106 0.005
SIPH 0.160 0.134–0.202 0.017

Length (mm) SIPH BW 0.193 0.134–0.230 0.021
SIPH DW 0.073 0.067–0.077 0.004
Cauda 0.135 0.115–0.144 0.005
BW Cauda 0.162 0.154–0.192 0.010
Ant.IIIBW 0.019 0.019 0
MW Hind tibia 0.032 0.024–0.038 0.004
MT on Tergum IV 0.68 0.547–0.749 0.041
BW of MT on Tergum IV 0.166 0.144–0.192 0.016
SW of MT on Tergum IV 0.126 0.096–0.154 0.017
DW of MT on Tergum IV 0.050 0.038–0.077 0.013
Cephalic setae 0.042 0.038–0.058 0.007
Setae on Tergum I 0.041 0.029–0.058 0.007
Setae on Tergum VIII 0.039 0.029–0.058 0.007
Setae on ANT.III 0.014 0.014 0
Setae on SIPH 0.092 0.067–0.115 0.010
Setae on MT of Tergum IV 0.030 0.019–0.029 0.005
Setae on Hind tibia 0.046 0.038–0.058 0.005

A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 71

Taxonomy

Chucallis Tao
http://species-id.net/wiki/Chucallis

Chucallis Tao, 1964: 221. Type species: Myzocallis bambusicola Takahashi, 1921; by
monotypy.

Chucallis Tao: Tao 1990: 139; Zhang 1999: 227–228; Qiao et al. 2005: 184.

Generic diagnosis. In alate viviparae, frontal tubercle not developed. Head without
epicranial suture, clypeus without any processes. Antennae 6-segmented, processus ter-
minalis slightly longer than base of the segment. Head and thorax without any dorsal
processes. Abdominal tergites with dorsal spinal processes and developed marginal pro-
cesses. Dorsal setae of body long and pointed, thick or fine. Rostrum short and stout.

Parts* Alate viviparae (n=13)

Mean Range Standard
Deviation

Whole Antennae / Body 0.83 0.79–0.88 0.025
Hind femur / Ant.III 1.03 0.98–1.09 0.029
Hind tibia / Body 0.54 0.50–0.59 0.020
PT / Ant.VIb 1.26 1.16–1.33 0.051
URS / BW URS 1.04 0.89–1.14 0.069
URS / 2HT 0.86 0.72–1.11 0.075
Cauda / BW Cauda 0.83 0.70–0.94 0.070
Cephalic setae / Ant.IIIBW 2.13 1.50–3.00 0.324
Setae on Tergum I / Ant.IIIBW 2.13 1.50–3.00 0.378

Ratio (times) Setae on Tergum VIII / Ant.IIIBW 2.08 1.50–3.00 0.352
Setae on ANT.III / ANT.IIIBW 0.75 0.75 0
Setae on hind tibia / MW Hind tibia 1.46 1.25–1.67 0.146
SIPH / Cauda 1.20 1.00–1.43 0.139
SIPH / SIPH BW 0.83 0.68–1.11 0.091
SIPH / SIPH DW 2.09 1.67–2.86 0.274
MT on Tergum IV / Ant.V 2.06 1.69–2.19 0.130
Setae on SIPH / SIPH DW 1.26 0.88–1.50 0.112
Setae on MT of Tergum IV / Ant.IIIBW 1.54 1.00–2.00 0.261

* Abbreviations. Ant. I, II, III, IV, V, VIb, antennal segments I, II, III, IV, V and the base of antennal seg-
ment VI, respectively; PT, processus terminalis; Ant.IIIBW, the basal width of antennal segment III; URS,
ultimate rostral segment; BW URS, basal width of ultimate rostral segment; 2HT, second hind tarsal seg-
ment; MW hind tibia, mid-width of hind tibia; SIPH, siphunculi; SIPH BW, basal width of siphunculi;
SIPH DW, distal width of siphunculi; MT on Tergum IV, marginal tubercle on abdominal tergite IV; BW
of MT on Tergum IV, basal width of marginal tubercle on abdominal tergite IV; SW of MT on Tergum
IV, width of marginal tubercle on abdominal tergite IV where seta distributing; DW of MT on Tergum
IV, distal width of marginal tubercle on abdominal tergite IV; BW Cauda, basal width of cauda.

http://species-id.net/wiki/Chucallis

Li-Yun Jiang et al. / ZooKeys 146: 69–81 (2011)72

Wing veins without black borders. Fore coxae distinctly expanded, mid- and hind cox-
ae normal. First tarsal chaetotaxy: 5, 5, 5. Siphunculi truncated, slightly longer than
their basal diameters. Cauda knob-shaped. Anal plate bilobed. Gonapophyses fused.

In embryos, dorsal setae of body thick and long, pointed or stout. Dorsum of head
with 2 pairs of anterior and 2 pairs of posterior setae. Thoracic tergites each with 1 pair
of spinal and 1 pair of marginal setae, respectively. Abdominal tergites I–VII each with 1
pair of spinal and 1 pair of marginal setae, respectively, and spinal setae on tergites III, V
and VII slightly displaced pleurally; tergite VIII with 2 dorsal setae. Siphunculi visible.

Distribution. Only found in China (Zhejiang, Fujian, Sichuan, Gansu, Taiwan
and Hong Kong).

Host plants. Plants of Gramineae/Poaceae, feeding on bamboos, such as Bambusa
stenostachya Hack., Dendrocalamus latiflorus Munro, Phyllostachys heteroclada Oliv.,
Thamnocalamus spathaceus (Franch.) Soderstr. and Indocalamus tessellatus.

Biology. The species colonize the undersides of the leaves of their host plants.
Comments. The genus is similar to Subtakecallis Raychaudhuri & Pal and Takecal-

lis Matsumura (Quednau 2003), but the alatae differ from those genera in having the
clypeus without a nose-like processus (Subtakecallis and Takecallis: the clypeus with a nose-
like processus), and some abdominal tergites with long, finger-like, seta-bearing spinal and
marginal processes, the marginal ones on tergite IV being especially large (Subtakecallis and
Takecallis: some abdominal tergites with small processes, not longer than their basal width).

Key to species of Chucallis
(Alate viviparous females)

1	 Body dark purple to black in life; marginal processes on abdominal tergite IV
about 0.60 times as long as antennal segment V; abdominal tergite VIII with
4 setae; siphunculi shorter, about 0.7 times as long as cauda..........................
...C. bambusicola (Takahashi)

–	 Head and thorax pale brown, abdomen dark green in life; marginal processes
on abdominal tergite IV 1.69–2.19 times as long as antennal segment V;
abdominal tergite VIII with 5 or 6 setae, occasionally 7 or 8 ones; siphunculi
longer, 1.00–1.43 times as long as cauda..
.. C. latusigladius Qiao, Jiang & Chen, sp. n.

Chucallis bambusicola (Takahashi)
http://species-id.net/wiki/Chucallis_bambusicola

Myzocallis bambusicola Takahashi 1921: 70
Agrioaphis bambusicola Takahashi 1931: 85; Tseng and Tao 1938: 209.
Chucallis bambusicola (Takahashi): Tao 1964: 62; Tao 1990: 139; Zhang 1999: 228;

Qiao et al. 2005: 184–186.

http://species-id.net/wiki/Chu callis_bambusicola

A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 73

Specimens examined. 2 alate viviparous females, 4 May 1975, Zhejiang (Hangzhou
City), No. 5567, on Phyllostachys heteroclada, coll. T.S. Zhong; 1 alate viviparous fe-
male, 7 August 1987, Gansu (Chongxin County), No. 8858, on a kind of bamboo, coll.
T.S. Zhong; 2 alate viviparpus females and 2 nymphs, 25 July 1986, Gansu (Longxi
County), No. 8507, on a kind of bamboo, coll. G.X. Zhang, T.S. Zhong & J.H. Li; 4
alate viviparpus females and 6 nymphs, 22 July 1985, Gansu (Tianshui City, Maijishan
Mountain), No. 8092, on a kind of bamboo, coll. G.X. Zhang & T.S. Zhong; 8 alate
viviparpus females and 3 nymphs, 1 August 1987, Gansu (Gangu County), No. 8819,
on Thamnocalamus spathaceusa, coll. T.S. Zhong.

Distribute. CHINA: Zhejiang (Hangzhou), Gansu (Chongxin, Longxi, Tianshui,
Gangu), Sichuan (Chengdu), Taiwan and Hong Kong (Tao 1990).

Biology. On shoots and undersides of leaves of bamboos (Bambusa stenostachya,
Dendrocalamus latiflorus, Phyllostachys heteroclada, Thamnocalamus spathaceus). The
species is very active, jumping when disturbed. Anholocyclic in Taiwan (Takahashi
1921), and sexual morphs are unrecorded (Blackman and Eastop 1994).

Chucallis latusigladius Qiao, Jiang & Chen, sp. n.
urn:lsid:zoobank.org:act:2A359DA9-53F8-4D15-8348-41588AC1AF9D
http://species-id.net/wiki/Chucallis_latusigladius
Figures 1–42

Locus typicus. China (Zhejiang, 28.39533°N, 118.84490°E, altitude 450m).
Etymology. The species is named for the very large, broadsword-shaped marginal

processes on abdominal tergite IV. The specific name combines “latus (Latin, =broad,
wide)” and “gladius (Latin, =sword)”.

Descriptions. Alate viviparous female: Body oval (Fig. 19), head and thorax pale
brown, abdomen dark green in life (Figs. 36–38).

Mounted specimens. Head and thorax pale brown, dorsal spinal processes,
marginal processes and seta-bearing processes brown; antennal segment I pale
brown, antennal segments II-VI unpigmented; apex of rostrum brown; femora, tib-
iae and tarsi pale brown; siphunculi, cauda, anal plate and genital plate pale brown;
wing veins pale and unbordered, basal and inner margins of pterostigma with dark
fuscous forming a conspicuous crescent-shaped mark (Fig. 19); the other parts of
specimens pale. Posterior margin of pronotum with short wrinkles; distal 1/3 of
antennal segment III and segments IV–VI with sparse imbrications, middle of inner
margin of segment I slightly swollen (Figs. 2, 21); distal 1/4 of tibiae with spinules,
tarsi with spinulose short imbrications; dorsal spinal and marginal processes with
sparse spinules or spinulose short stripes; cauda, anal plate and genital plate with
sparse spinulose short stripes. Dorsal setae of body thick and pointed, long or short.
Head with 1 pair of cephalic setae, 2 pairs of antennal tubercular setae and 2 pairs
of posterior dorsal setae between eyes (Fig. 1); pronotum with 2 pairs of spinal and
1 pair of posterior marginal setae; abdominal tergite I with 1 pair of spinal and 1

http://zoobank.org/?lsid=urn:lsid:zoobank.org:act:2A359DA9-53F8-4D15-8348-41588AC1AF9D
http://species-id.net/wiki/Chucallis_latusigladius

Li-Yun Jiang et al. / ZooKeys 146: 69–81 (2011)74

pair of marginal setae, each on dorsal processes; tergite VIII with 5 or 6 setae, oc-
casionally 7 or 8, 1 pair of them on dorsal spinal processes. Length of cephalic setae,
marginal setae on abdominal tergite I and dorsal setae on tergite VIII 0.038–0.058,
0.029–0.058 and 0.029–0.058, respectively, all 1.50–3.00 times as long as basal
width of antennal segment III.

Head. Median front and antennal tubercles un-developed, frontal profile shallow
“W”-shaped (Figs. 1, 20). Dorsum of head without any processes. Antennae fine and
long (Figs. 2–4, 21, 22), 6-segmented, 0.79–0.88 times as long as body; length in pro-

Figures 1–18. Chucallis latusigladius Qiao, Jiang & Chen, sp. n. Alate viviparous female: 1 dorsal view
of head 2 antennal segments I–III 3 antennal segment IV 4 antennal segments V–VI 5 ultimate rostral
segment 6 dorsal view of abdomen, showing processes 7 marginal tubercle on abdominal tergite I 8 spinal
tubercle on abdominal tergite I 9 spinal tubercle on abdominal tergite II 10 spinal tubercle on abdominal
tergite III 11 fore wing 12 siphunculus 13 cauda, 14 anal plate, 15 genital plate 16 gonapophyses. Em-
bryo: 17 dorsal seta of body 18 setal pattern. Scale bars = 0.10 mm.

A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 75

portion of segments I–VI: 12 : 9 : 100 : 60 : 60 : 36+47, respectively; processus termi-
nalis 1.16–1.33 times as long as base of the segment. Secondary rhinaria round, with
sparse and short ciliated, 4–7 ones distributing on basal 1/3–2/5 of antennal segment
III. Antennal setae short and pointed, segments I–VI each with 2 or 3, 2 (occasionally
1), 5–7 (occasionally 3 or 4), 1–3, 1 (occasionally 2), 1+0 setae, respectively; apex of
processus terminalis with 4 or 5 short pointed setae; setae of segment V distributing on
basal 1/3 of the segment; length of setae on antennal segment III 0.75 times as long as
basal width of the segment. Rostrum thick and short, apex reaching anterior margin of
mesosternum; ultimate rostral segment stout, wedge-shaped (Figs. 5, 23), 0.89–1.14
times as long as its basal width, 0.72–1.11 times as long as second hind tarsal segment,
with 3 pairs of primary and 3 pairs of accessory setae.

Thorax. Dorsum of thorax without any processes. Legs slender. Fore coxae dis-
tinctly expanded, mid- and hind coxae normal. Hind femur 0.98–1.09 times as long
as antennal segment III, hind tibia 0.50–0.59 times as long as body. Setae on legs
short, stiff and pointed, apex of tibiae with 3 peg-shaped setae (Fig. 26), distinct
differ from other setae. Length of setae on hind tibia 1.25–1.67 times as long as
mid-width of the segment. First tarsal chaetotaxy: 5, 5, 5. Wing veins pale without
bordered; forewing with radial sector absent or with basal half indistinct; basal and

Figures 19–30. Chucallis latusigladius Qiao, Jiang & Chen, sp. n. Alate viviparous female: 19 dorsal
view of body 20 dorsal view of head 21 antennal segments I–III 22 antennal segments IV–VI 23 ultimate
rostral segment 24 dorsal view of abdomen 25 marginal tubercle and seta on abdominal tergite I 26 hind
tarsal segments 27 siphunculus 28 cauda 29 anal plate 30 genital plate. Scale bars = 0.10 mm.

Li-Yun Jiang et al. / ZooKeys 146: 69–81 (2011)76

inner margins of pterostigma thickly marked with brown fuscous (Figs. 11, 19);
hind wings with two oblique veins.

Abdomen. Abdominal tergites with developed spinal and marginal processes
(Figs. 6, 24). Tergite I: 1 pair of conical spinal processes (Fig. 8), 0.03–0.08 long,
0.57–1.38 times as long as its basal width, 0.75–2.75 times as long as its distal
width; apex of each tubercle with 1 thick, long and pointed seta, 0.06–0.14 long,
1.17–2.14 times as long as length of spinal processes; marginal processes not well
developed (Figs. 7, 25), 0.019–0.029 long, 0.50 times as long as their basal widths.
Tergite II: 1 pair of long conical spinal processes (Fig. 9), 0.096–0.173 long, 0.73–
1.64 times as long as their basal widths, 2.50–4.50 times as long as their distal
widths; a spinal seta on apex of each spinal tubercle, 0.067–0.086 long, 0.60–0.67
times as long as length of spinal processes; marginal processes conical, 0.029–0.048
long, 0.25–0.50 times as long as their basal widths; marginal setae as long as mar-
ginal processes. Tergite III: 1 pair of spinal processes (Fig. 10), which are close to
each other at base, 0.019–0.048 long, 0.75–0.80 times as long as their basal widths;

Figures 31–34. Chucallis latusigladius Qiao, Jiang & Chen, sp. n. Dorsal view of body: 31 1st instar
nymph 32 2nd instar nymph 33 3rd instar nymph 34 4th instar nymph. Scale bars = 0.10 mm.

A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 77

a spinal seta on apex of each spinal processus, 0.038–0.086 long, 1.60–3.00 times
as long as length of spinal processes; 1 pair of pleural setae not on processes; mar-
ginal processes 0.106–0.182 long, 0.59–1.19 times as long as their basal widths;
marginal setae 0.029–0.048 long, 0.16–0.30 times as long as marginal processes.
Tergite IV: 1 pair of spinal processes, 0.048–0.086 long, 0.71–1.50 times as long as
its basal width; spinal setae short and pointed, 0.028–0.048 long, about 0.50 times
as long as spinal processes; marginal processes distinctly developed, broadsword-
shaped, almost vertical with body in life (Figs. 36–38); 1.69–2.19 times as long
as antennal segment V, 3.75–4.73 times as long as their basal widths; each with
1 seta on distal 1/3 of inner margin, 0.019–0.029 long, 1.00–2.00 times as long
as basal width of the antennal segment III. Tergite V: 1 pair of spinal processes,
0.010–0.048 long, 0.25–1.67 times as long as their basal widths; spinal setae 0.048
long, 0.20–1.00 times as long as spinal processes; marginal processes 0.048–0.067
long, 0.45–0.78 times as long as their basal widths, marginal setae 0.058–0.077
long, 0.86–1.60 times as long as marginal processes, sometimes with 1 pair of short
and pointed pleural setae on small processes. Tergite VI: 1 pair of spinal processes,
0.019–0.029 long, 0.43–0.67 times as long as their basal widths; each with 1 seta
at apex, 0.029–0.038 long, 1.00–2.00 times as long as spinal processes. Tergite VII:
1 pair of spinal processes, 0.01–0.019 long, 0.33–0.50 times as long as their basal
widths; 1 pair of spinal setae on spinal processes, 0.048–0.058 long, 2.50–3.00
times as long as spinal processes; 1 pair of marginal processes, 0.029–0.048 long,
0.50–0.72 times as long as their basal widths, marginal setae on marginal processes
0.048–0.077 long, 2.50–4.00 times as long as basal width of antennal segment
III; 1 pair of pleural setae not on processes. Tergite VIII: 1 pair of spinal processes,
0.010–0.038 long, 0.33–1.00 times as long as their basal widths; pleural and mar-
ginal setae not on processes. Siphunculi truncated (Figs. 12, 27), smooth, without
flange, 0.68–1.11 times as long as their basal widths, 1.67–2.86 times as long as
their distal widths, 1.00–1.43 times as long as cauda; each with 1 long seta at base
of siphunculi, length of seta 0.88–1.50 times as long as distal width of siphunculi.
Cauda knob-shaped (Figs. 13, 28), 0.70–0.94 times as long as its basal width; with
9–12 long or short setae. Anal plate bilobed (Figs. 14, 29), with 18–23 long or
short setae. Genital plate transversely oval (Figs. 15, 30), with 20–32 fine setae.
Gonapophyses fused, with 11–15 short pointed setae (Fig. 16).

Embryo (in alate viviparous female). Dorsal setae of body thick, long and capi-
tate at apex, with distinct basal processes (Fig. 17). Setal pattern (Fig. 18): dorsum
of head with 2 pairs of anterior and 2 pairs of posterior setae; pro-, meso- and
metanotum each with 1 pair of spinal and 1 pair of marginal setae, respectively;
abdominal tergites I–VII each with 1 pair of spinal and 1 pair of marginal setae, re-
spectively; spinal setae on tergites III, V and VII slightly displaced pleurally; tergite
VIII with 2 spinal setae. Siphunculi visible.

First instar nymph. Body oval, head and thorax yellow green, and abdomen dark
green in life (Fig. 39). Mounted specimens pale, with brown dorsal processes (Fig.
31). Body 0.80–1.06 long and 0.50–0.62 wide. Antennae 4-segmented, segment III

Li-Yun Jiang et al. / ZooKeys 146: 69–81 (2011)78

0.208–0.213 long, basal diameter of the segment 0.0144–0.0192. Abdominal tergites
I–VII each with 1 pair of spinal and 1 pair of marginal processes, respectively; spinal
processes on tergites III, V and VII slightly displaced pleurally; tergite VIII with 2
spinal processes. Each processus with one seta, thick, long and capitate at apex, same
as setae of embryos. Spinal processes on tergite II 0.017–0.022 long, with setae 0.095–
0.110 long; marginal processes on tergite IV 0.05–0.06 long. Siphunculi truncated.
Cauda triangle, with blunt round apex. Anal plate semicircle.

Second instar nymph. Body 1.02–1.27 long and 0.75–0.94 wide (Figs. 32, 40).
Antennae 5-segmented, segment III 0.20–0.30 long, basal diameter of the segment
0.0144–0.0192. Spinal processes on tergite II 0.018–0.038 long, with setae 0.087–
0.136 long; marginal processes on tergite IV 0.12–0.16 long. The other character-
istics similar to first instar nymph.

Figures 35–38. Chucallis latusigladius Qiao, Jiang & Chen, sp. n. 35 A population on the underside of
leaf of host plant 36–38 Dorsal view of alate viviparous female in life.

A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 79

Third instar nymph. Body 1.31–1.66 long and 1.11–1.43 wide (Figs. 33, 41). Antennae
6-segmented, segment III 0.21–0.25 long, basal diameter of the segment 0.0192–0.024.
Spinal processes on tergite II 0.04–0.05 long, with setae 0.137–0.143 long; marginal pro-
cesses on tergite IV 0.24–0.31 long. The other characteristics similar to first instar nymph.

Fourth instar nymph. Body 1.72–2.06 long and 1.57–1.86 wide (Figs. 34, 42).
Antennae 6-segmented, segment III 0.37–0.40 long, basal diameter of the segment
0.0192–0.024. Spinal processes on tergite II 0.05–0.08 long, with setae 0.14–0.18
long; marginal processes on tergite IV 0.36–0.42 long. The other characteristics
similar to first instar nymph.

Specimens examined. Holotype: alate viviparous female, CHINA: Zhejiang (Su-
ichang County, Jiulongshan Mountain, 28.39533°N, 118.84490°E, altitude 450m),
4 June 2011, No. 26816–1–1–1, on Indocalamus tessellatus, coll. J. Chen, Q.H. Liu
& X.T. Li. Paratypes: 8 alate viviparous females, 2 first instar, 6 second instar, 4 third

Figures 39–42. Chucallis latusigladius Qiao, Jiang & Chen, sp. n. Dorsal view of nymph in life: 39 1st
instar nymph 40 2nd instar nymph 41 3rd instar nymph 42 4th instar nymph.

Li-Yun Jiang et al. / ZooKeys 146: 69–81 (2011)80

instar and 6 fourth instar nymphs, with the same collection data as holotype; 4 alate vi-
viparous females, CHINA: Fujian (Jiangle County, Bailian District, Yujiaping Village,
Longqishan Mountain, 26.52045°N, 117.30568°E, altitude 890m), 17 July 2011, on
Indocalamus tessellatus, coll. J. Chen, Q.H. Liu & X.T. Li.

Specimen depositories. All the type specimens of the new species and the other
specimens examined are deposited in the National Zoological Museum of China, In-
stitute of Zoology, Chinese Academy of Sciences, Beijing, China.

Taxonomic notes. The new species is similar to the type species C. bambusicola (Taka-
hashi), but differs in colour in life and morphology by the characters given in the key.

Host plant. Indocalamus tessellatus.
Biology. It colonizes the underside of the leaves of the host plant (Fig. 35).

Acknowledgements

Thanks are due to G.X. Zhang, T.S. Zhong, J.H. Li, Q.H. Liu and X.T. Li, for col-
lections and F.D. Yang for making slides. The work was supported by the National
Science Funds for Distinguished Young Scientists (No. 31025024), National Natural
Sciences Foundation of China (Nos. 30830017, 30970391, 31061160186), National
Science Fund for Fostering Talents in Basic Research (No.J0930004), and a grant (No.
O529YX5105) from the Key Laboratory of the Zoological Systematics and Evolution
of the Chinese Academy of Sciences.

References

Blackman RL, Eastop VF (1994) Aphids on the World’s Trees. An Identification and Informa-
tion Guide. CAB International in Association with the Natural History Museum, Walling-
ford, 987 pp. http://www.aphidsonworldsplants.info [accessed 28.VII.2011]

Matsumura S (1917) A list of the Aphididae of Japan, with description of new species and new gen-
era. Journal of the College of Agriculture, Tohoku Imperial University Sapporo 7(6): 351–414.

Matsumura S (1919) New species and genera of Callipterinae of Japan. Transactions of the Sap-
poro Natural History Society 7(2): 99–115.

Qiao GX, Zhang GX, Zhong TS (2005) Fauna Sinica Insecta vol. 41 Drepanosiphidae. Science
Press, Beijing, 476 pp.

Quednau FW (2003) Atlas of the Drepanosiphine Aphids of the World. Part II: Panaphidini
Oestlund, 1923 – Panaphidina Oestlund, 1923 (Hemiptera: Aphididae: Calaphidinae).
American Entomological Institute 72: 1–301.

Remaudière G, Remaudière M (1997) Catalogue of the World’s Aphididae. Institut National
de la Recherche Agronomique, Paris, 473 pp.

Takahashi R (1921) Aphididae of Formosa. 1. Agriculture Experiment Station Government of
Formosa, Report 20: 1–97.

http://www.aphidsonworldsplants.info

A new species of Chucallis Tao (Hemiptera, Aphididae, Calaphidinae) from China 81

Takahashi R (1931) Aphididae of Formosa. 6. Department of Agriculture Government Re-
search Institute Formosa, Report 53: 1–127.

Tao CC (1964) Revision of Chinese Drepanosiphididae. Quarterly Journal of Taiwan Museum
17: 209–226.

Tao CC (1990) Aphid fauna of Taiwan. Taiwan Museum Press, Taibei, 327pp.
Tseng S, Tao CC (1938) New and unrecorded aphids of China. Journal of West China Border

Research Society 10: 195–224.
Zhang GX (1999) Fauna of Agricultural and Forestry Aphids of Northwest, China Insecta:

Homoptera: Aphidinea. China Environmental Science Press, Beijing, 563pp.

