RESEARCH ARTICLE


A new species of Diaspididae, Megacanthaspis guiyangensis (Hemiptera, Coccomorpha) from China

Minmin Niu¹, Jinian Feng¹

I Key Laboratory of Plant Protection Resources and Pest Management, Ministry of Education, Entomological Museum, College of Plant Protection, Northwest A&F University, Yangling, Shaanxi Province, 712100, China

Corresponding author: Jinian Feng (jinianf@nwafu.edu.cn)

Academic editor: Roger Blackman Received 11 April 2019 Accepted 20 May 2019 Published 1 July 2019
http://zoobank.org/64D6FA02-E227-4834-A3CF-4FD1D3CD9662

Citation: Niu M, Feng J (2019) A new species of Diaspididae, *Megacanthaspis guiyangensis* (Hemiptera, Coccomorpha) from China. ZooKeys 858: 71–76. https://doi.org/10.3897/zookeys.858.35363

Abstract

A new species of armoured scale insect, *Megacanthaspis guiyangensis* **sp. nov.** is described and illustrated. The new species is morphologically similar to *M. hangzhouensis. Megacanthaspis guiyangenis* infests leaves of *Oligostachyum lubricum* in China. A key to all eight species of *Megacanthaspis* now known is provided.

Keywords

Armoured scale, diagnosis, illustration, key, taxonomy

Introduction

Armoured scale insects (Hemiptera: Coccomorpha: Diaspididae), are the largest family of the Coccoidea, and have a worldwide distribution, including 426 genera and 2624 species currently identified (García Morales et al. 2016). The morphology of adult females is extremely reduced: no legs, antennae reduced to unsegmented tubercles, head, thorax and abdomen are fused, and these adults are wingless (Balachowsky 1948; Takagi 1993; Andersen et al. 2010; Henderson 2011).

The genus *Megacanthaspis* Takagi, 1961 belongs to the tribe Diaspidini. The genus was originally established by Takagi (1961) with *Megacanthaspis actinodaphnes* Takagi,

Copyright Minmin Niu, Jinian Feng. This is an open access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

1961 designated as the type species. The genus is currently composed of seven species (García Morales et al. 2016).

The genus *Megacanthaspis* is distributed in China, Japan, and Nepal (García Morales et al. 2016). Takagi (1961) collected the type species of this genus in Japan. Later he described another species, *M. litseae*, from Taiwan, China (Takagi, 1970), and added two new species (*M. langtangana* and *M. leucaspis*) from Japan (Takagi, 1981). Takagi (1981) also transferred the species *Nanmuaspis phoebia* Tang, collected in China (Tang, 1977), into *Megacanthaspis*. Most recently Wei (2012) recorded two new species of this genus (*M. hangzhouensis* and *M. hainanensis*) from China.

A new species of *Megacanthaspis* was discovered in China and is described and illustrated in this work. This discovery raises the number of species recorded in the genus to eight, five of which have been reported from China. A key to all species of the genus *Megacanthaspis* is provided.

Materials and methods

Samples of plants infested by the new species described in this study were collected in Guiyang City (Guizhou Province, China). Permanent slide mounts of adult females from the samples collected were slide-mounted using the protocol described by Henderson (2011).

Illustrations of adult female of the new species were drawn from the slide-mounted specimens, showing an overview of the dorsum on the left side and the venter on the right; enlarged details of the significant features are illustrated but not drawn in direct proportion to each other.

All specimens of the new species, *Megacanthaspis guiyangensis*, were deposited in the Entomological Museum, Northwest A&F University, Yangling, Shaanxi, China (**NWAFU**).

Taxonomy

Megacanthaspis Takagi, 1961

Megacanthaspis Takagi, 1961: 97.

Type species. Megacanthaspis actinodaphnes Takagi by monotype and original designation.

Generic diagnosis. Adult female. Body elongate and slender, with metathorax and free abdominal segments not strongly produced; derm membranous. Each antenna with a long seta. Anterior spiracles with disc pores, and posterior spiracles of some species also with disc pores. Gland tubercles present caudad of anterior spiracles, laterocaudad of posterior spiracles and submarginally on 1–3 anterior abdominal segments. Pygidium rounded along posterior margin, all species without lobes, some species with a marginal series of serrate processes or plates. Marginal gland spines pre-

sent on the abdomen, each with one or more microducts. Dorsal macroducts present on abdomen and arranged in segmental rows but not in a well-defined series. Ventral ducts are the same size or smaller than dorsal ducts. Anal opening situated in the centre of pygidium. Perivulvar pores with five groups or connected to form an arc.

Remarks. The genus *Megacanthaspis*, like other groups such as *Thysanaspis* and *Pygalataspis*, has non-glanduliferous plates that are well developed but does not have distinct lobes. *Thysanaspis* and *Pygalataspis* have no gland spines. Members of the genera *Megacanthaspis*, *Kuwanaspis*, and *Nikkoaspis* all have plates and gland spines.

Megacanthaspis guiyangensis sp. nov.

http://zoobank.org/1B30EFDA-374A-4EC7-B01E-15E325415428

Material studied. Holotype female: CHINA, Guizhou Province, Guiyang city, 26°24'35"N; 106°40'13"E. Collected on *Oligostachyum lubricum* leaves by Niu & Wei, 21.vii.2015, fist specimen from the left end of a row of 5 adult females, clearly indicated on the slide label (NWAFU).

Paratypes: 59 specimens, same data as holotype (at, 1 slide with 1 adult female, 1 slide with 2 adult females, 1 slide with 3 adult females, 4 slides each with 4 adult females, 5 slides each with 5 adult females, 2 slides each with 6 adult females (NWAFU).

Description. Adult female. (Figs 1-8) Body outline oblong fusiform, with indistinct segmentation. Each antenna with a long seta and a tubercle. Anterior and posterior spiracles without disc pores. The pygidium with sharp marginal processes on abdominal segments VII-VIII: 2 on each side of abdominal segment VII, 2 on abdominal segment VIII between the marginal gland spines (Fig. 8). Marginal gland spines each associated with one microduct, present on abdominal segments V-VIII: one pair, widely separated, on abdominal segment VIII and two pairs on abdominal segments V-VII. Some individuals have one pair of marginal gland spines on abdominal segment IV. Gland tubercles absent. Dorsal macroducts arranged in irregular rows on abdominal segments II-VIII and numbering approximately 23-50 on each side; Marginal macroducts arranged one on each side of abdominal segment VII, and absent on abdominal segment VIII between the gland spines. Ventral microducts smaller than dorsal macroducts, scattered loosely on the cephalothorax and abdomen. Anus rounded, located near the centre of the pygidium. Five groups of perivulvar pores form arcs: 3-5 in the median group, 5-8 in each laterocephalic group, and 4-8 in each laterocaudal group.

Diagnosis. *Megacanthaspis guiyangensis* sp. nov. resembles *M. hangzhouensis* (Wei & Feng, 2012) in body outline, absence of gland tubercles and with 1 microduct on each of the marginal gland spines. The important differences between the pygidia of the two species are shown in Table 1.

Host. Oligostachyum lubricum (Poaceae).

Etymology. Named after Guiyang, the type locality.

Distribution. China (Guizhou).

Pygidium character state	M. guiyangensis sp. nov.	M. hangzhouensis
Marginal processes	present	absent
Pairs of gland spines on abdominal segment VII	2	1
Number of dorsal macroducts on each side of abdomen	23-50	about 17

Table 1. Morphological differences between the pygidia of *M. guiyangensis* sp. nov. and *M. hangzhouensis*.


Figures 1–8. *Megacanthaspis guiyangensis* sp. nov., adult female 1 body 2 antennae 3 anterior spiracle 4 detail of dorsal gland duct 5 ventral microducts 6 perivulvar pore 7 pygidium 8 margin of pygidium (sharp marginal processes).

Key to adult female Megacanthaspis Takagi

1	Marginal gland spines each with a single microduct
_	Marginal gland spines each with 2 or more microducts
2	Marginal processes absent
_	Marginal processes present
3	Marginal sharp processes on abdominal segment VII–VIII.
_	Marginal serrate processes on abdominal segment V and VI as well as VII-
	VIII
4	Gland spines on abdominal segment VIII close together
_	Gland spines on abdominal segment VIII separated6
5	Marginal gland spines present on segment II M. langtangana Takagi
_	Marginal gland spines absent from segment II
6	With a macroduct between median gland spines on abdominal segment
	VIII
_	Without macroduct between median gland spines on abdominal segment
	VIII
7	Marginal serrate processes present on abdominal segment VI as well as on
	segments VII–VIII
_	Marginal serrate processes present on abdominal segments VII–VIII
	<i>M. litseae</i> Takagi

Acknowledgements

We are grateful to Prof. William H. Reissig from Cornell University (New York, USA) for language correction of the manuscript. The work was supported by the National Natural Science Foundation of China (No. 31772502).

References

- Andersen JC, Wu J, Gruwell ME, Gwiazdowski R, Santana SE, Feliciano NM, Morse GE, Normark BB (2010) A phylogenetic analysis of armored scale insects (Hemiptera: Diaspididae), based upon nuclear, mitochondrial, and endosymbiont gene sequences. Molecular Phylogenetics and Evolution 57(3): 992–1003. https://doi.org/10.1016/j.ympev.2010.05.002
- Balachowsky AS (1948) Les cochenilles de France, d'Europe, du nord de l'Afrique et du bassin Méditerranéen. IV. Monographie des Coccoïdea, classification – Diaspidinae (Première partie). Actualités Scientifiques et Industrielles 1054: 243–394.
- García Morales M, Denno B, Mille DR, Miller GL, Ben-Dov Y, Hardy NB (2016) ScaleNet: a literature-based model of scale insect biology and systematics. http://scalenet.info [accessed 19 June 2018]

- Henderson RC (2011) Diaspididae (Insecta: Hemiptera: Coccoidea). Fauna of New Zealand 66. Manaaki Whenua Press, Lincoln, Canterbury, 275 pp.
- Takagi S (1961) A contribution to the knowledge of the Diaspidini of Japan (Homoptera: Coccoidea) Pt. III. Insecta Matsumurana 24(2): 69–103.
- Takagi S (1970) Diaspididae of Taiwan based on material collected in connection with the Japan-U.S. Co-operative Science Programme, 1965 (Homoptera: Coccoidea) Part II. Insecta Matsumurana 33(1): 1–142.
- Takagi S (1981) The genus *Megacanthaspis*, a possible relic of an earlier stock of the Diaspididae (Homoptera: Coccoidea). Insecta Matsumurana 25: 1–43.
- Takagi S (1993) Primitive Diaspidini (Homoptera: Coccoidea: Diaspididae). Insecta Matsumurana 49: 1–67.
- Tang FT (1977) The scale insects of horticulture and forest of China. Volume I. The Institute of Gardening, Forestry Science of Shenyang. Liaoning, 259 pp.
- Wei JF (2012) Two new species of *Megacanthaspis* Takagi (Hemiptera, Sternorrhyncha, Coccoidea, Diaspididae) from China. Zookeys (210): 1–8. https://doi.org/10.3897/zookeys.210.3071