

A CHECKLIST OF THE APHIDS OF HONDURAS (HEMIPTERA: APHIDIDAE)

Authors: Evans, Gregory A., and Halbert, Susan E.

Source: Florida Entomologist, 90(3) : 518-523

Published By: Florida Entomological Society

URL: [https://doi.org/10.1653/0015-4040\(2007\)90\[518:ACOTAO\]2.0.CO;2](https://doi.org/10.1653/0015-4040(2007)90[518:ACOTAO]2.0.CO;2)

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

A CHECKLIST OF THE APHIDS OF HONDURAS (HEMIPTERA: APHIDIDAE)

GREGORY A. EVANS¹ AND SUSAN E. HALBERT²

¹USDA/APHIS/NIS, BARC-West, Building 005, Beltsville, MD 20705

²Florida State Collection of Arthropods, Division of Plant Industry, P.O. Box 147100, Gainesville, FL 32614

ABSTRACT

Forty-six species, belonging to 30 different genera of aphids, are reported from Honduras. Of these, 26 represent new distribution records for Honduras. A list of the plant hosts in Honduras on which the aphid species were collected is included.

Key Words: Aphididae, aphids, Honduras, survey, host plants, citrus tristeza

RESUMEN

Cuarenta y seis especies de áfidos en 30 géneros diferentes están informados de Honduras. De estos géneros, 26 representan nuevos registros para Honduras. Se incluye una lista de las plantas hospederas de estos áfidos en Honduras.

Translation provided by the authors.

Honduras comprises 18 political units called Departamentos (Departments) representing a wide variety of habitats and ecosystems. Very few studies have examined the aphid fauna of Honduras. Evers (1968) reported 14 aphid species associated with banana and nearby ground cover plants in the banana plantations of the Ulua Valley in northern Honduras. Smith & Cermeli (1979) reported 3 additional species from Honduras in their catalog of aphids of the Caribbean Islands, and South and Central America.

From 1987 to 1988, the senior author (GAE) collected aphids and other insects on plants in several departments of Honduras, but primarily in the central and western region. Host plants were identified by Dr. Antonio Molina of the Pan-American Agricultural School (EAP), Zamorano, Honduras. In addition, we have included unpublished records of aphid specimens present in the United States National Museum (USNM) collection and those intercepted by the Animal Plant Health Inspection Service (APHIS, USDA) from 1988 to 2007 at U.S. ports of entry on shipments of products from Honduras. Readers are cautioned that species that are only known from specimens intercepted at a U.S. port of entry on plant material exported from Honduras may not necessarily be established in Honduras, and must be confirmed by collections made on plants grown within the country.

Forty-six species of aphids, belonging to 30 different genera, are reported in Honduras based upon these collections, literature records, and the species intercepted at U.S. ports of entry from Honduras; of these, 26 represent new distribution records. A host plant list for the aphids collected

in or on shipments from Honduras is included. Several of the records of aphids occurring on plants that we have noted are unlikely to be the aphid's "true" host. Aphids often will land on a non-host plant, but will not feed and develop on the plant. The following format is used to present the collection and record data. Each record begins with the name of the Department of Honduras written in capital letters followed by the city, date of collection, collector and host plant. The Department of Francisco Morazan and the Escuela Agricola Panamericana are abbreviated as FCO. MORAZAN and EAP, respectively.

COLLECTION DATA AND RECORDS FOR APHID SPECIES OF HONDURAS

Aphis coreopsis (Thomas): EL PARAISO, Rio Chiquito near Repaco, 10-XII-1987, G. Evans, ex *Baccharis salicifolia*. FCO. MORAZAN, Lizapa, 26-VI-1991, K. Andrews, ex *Bidens pilosa*. Evers (1968) listed this species on *Bidens pilosa*, *Chaptalia nutans* and *Vernonia scorpioides*.

Aphis craccivora Koch: FCO. MORAZAN, El Zamorano, EAP, 14-IV-1988, G. Evans, ex *Cajanus cajan* and 18-V-1988, G. Evans, ex *Kallstroemia maxima*; El Zamorano, 23-III-1988, G. Evans, ex *Gliricidia sepium*. Intercepted at a U.S. port of entry from Honduras on *Cucurbita* sp. and at Miami, Florida on "golden shower" [*Cassia fistula*?], 19-I-1963, Buff from Honduras. Evers (1968) listed this species on *Gliricidia sepium*, *Kallstroemia maxima* and *Vigna sinensis*.

Aphis gossypii Glover: FCO. MORAZAN, El Zamorano, EAP, 22-II-1988, G. Evans, ex *Cyphomandra betacea*; 10-X-1987, G. Evans, ex *Calli-*

TABLE 1. HOST PLANT RECORDS FOR THE APHIDS OF HONDURAS.

<i>Acalypha wilkesiana</i> Muell. Arg. [Euphorbiaceae]
<i>Aphis gossypii</i>
<i>Aphis spiraecola</i>
<i>Toxoptera aurantii</i>
<i>Ageratum conyzoides</i> L. [Asteraceae]
<i>Aphis gossypii</i>
<i>Ananas comosus</i> Merr. [Bromeliaceae]
<i>Hyalopterus pruni</i> ^{int}
<i>Apium graveolens</i> L. [Umbelliferae]
<i>Aphis spiraecola</i>
<i>Arecaceae</i> species [Arecaceae]
<i>Cerataphis brasiliensis</i>
<i>Argemone mexicana</i> L. [Papaveraceae]
<i>Pemphigus</i> sp.
<i>Aristolochia grandiflora</i> Sw. [Aristolochiaceae]
<i>Aphis gossypii</i>
<i>Myzus persicae</i>
<i>Asclepias curassavica</i> L. [Asclepiadaceae]
<i>Aphis nerii</i>
<i>Baccharis salicifolia</i> (Ruiz & Pavon) Pers [Asteraceae]
<i>Aphis coreopsisidis</i>
<i>Baltimora recta</i> L. [Asteraceae]
<i>Aphis gossypii</i>
<i>Beta vulgaris</i> L. [Chenopodiaceae]
<i>Myzus persicae</i>
<i>Bidens pilosa</i> L. [Asteraceae]
<i>Aphis coreopsisidis</i>
<i>Blechum pyramidatum</i> (Lam.) Urb. [Acanthaceae]
<i>Aphis gossypii</i>
<i>Bougainvillea glabra</i> Choisy [Nyctaginaceae]
<i>Myzus persicae</i> group
<i>Brassica campestris</i> L. [Brassicaceae]
<i>Brevicoryne brassicae</i>
<i>Brassica juncea</i> (L.) Czern. [Brassicaceae]
<i>Lipaphis pseudobrassicae</i>
<i>Brassica oleracea</i> L. acephala group [Brassicaceae]
<i>Myzus persicae</i>
<i>Brassica oleracea</i> L. botryis group [Brassicaceae]
<i>Myzus persicae</i>
<i>Brassica oleracea</i> L. capitata group [Brassicaceae]
<i>Brevicoryne brassicae</i>
<i>Lipaphis pseudobrassicae</i>
<i>Brassica oleracea</i> L. [Brassicaceae]
<i>Lipaphis pseudobrassicae</i>
<i>Caesalpinia pulcherrima</i> (L.) Sw. [Fabaceae]
<i>Macrosiphum euphorbiae</i>
<i>Cajanus cajan</i> (L.) Millsp. [Fabaceae]
<i>Aphis craccivora</i>
<i>Callistemon lanceolatus</i> (Sm.) Sweet [Myrtaceae]
<i>Aphis gossypii</i>
<i>Callistemon</i> sp. [Myrtaceae]
<i>Myzus persicae</i>
<i>Capsicum annuum</i> L. [Solanaceae]
<i>Aphis gossypii</i>
<i>Myzus persicae</i>
<i>Cattleya</i> sp. [Orchidaceae]
<i>Cerataphis orchidearum</i> ^{int}
<i>Hyperomyzus lactucae</i> *

TABLE 1. (CONTINUED) HOST PLANT RECORDS FOR THE APHIDS OF HONDURAS.

<i>Cecropia hondurensis</i> Standl. [Moraceae]
<i>Aphis gossypii</i>
<i>Cenchrus brownii</i> Roemer & J.A. Schultes [Poaceae]
<i>Sipha flava</i>
<i>Chaptalia nutans</i> (L.) Polak [Asteraceae]
<i>Aphis coreopsisidis</i>
<i>Aphis gossypii</i>
<i>Chromolaena odorata</i> (L.) R. M. King & H. Rob. [Asteraceae]
<i>Chaitophorus poss. viminalis</i> *
<i>Chrysanthemum</i> sp. [Asteraceae]
<i>Macrosciphoniella sanborni</i>
<i>Cirsium costaricense</i> (Polak.) Petrak. [Asteraceae]
<i>Capitophorus elaeagni</i>
<i>Cissus sicyoides</i> L. [Vitaceae]
<i>Aphis illinoiensis</i>
<i>Citrus sinensis</i> (L.) Osbeck [Rutaceae]
<i>Aphis spiraecola</i>
<i>Toxoptera aurantii</i>
<i>Citrus limon</i> (L.) Burm. [Rutaceae]
<i>Toxoptera aurantii</i>
<i>Colocasia esculenta</i> (L.) Schott [Araceae]
<i>Aphis gossypii</i> ^{int}
<i>Cordia dentata</i> Poiret [Boraginaceae]
<i>Aphis gossypii</i>
<i>Rhopalosiphum maidis</i> *
<i>Cryptostegia madagascariensis</i> Bojer ex Dcne. [Asclepiadaceae]
<i>Aphis nerii</i>
<i>Aphis spiraecola</i>
<i>Cucumis melo</i> L. [Cucurbitaceae]
<i>Aphis gossypii</i> ^{int}
<i>Rhopalosiphum maidis</i> *
<i>Cucumis sativus</i> L. [Cucurbitaceae]
<i>Aphis gossypii</i>
<i>Cucurbita pepo</i> L. [Cucurbitaceae]
<i>Aphis gossypii</i>
<i>Myzus persicae</i>
<i>Cupressus</i> sp. [Cupressaceae]
<i>Siphonotrophia cupressi</i>
<i>Cynanchum rensonii</i> (Pittier) Woodson [Asclepiadaceae]
<i>Aphis spiraecola</i>
<i>Aphis nerii</i>
<i>Cyperus rotundus</i> L. [Cyperaceae]
<i>Carolinaia cyperi</i>
<i>Cyphomandra betacea</i> (Cav.) Sendtner [Solanaceae]
<i>Aphis gossypii</i>
<i>Daucus carota</i> L. [Umbelliferae]
<i>Rhopalosiphum maidis</i> *
<i>Erechtites hieraciifolius</i> (L.) Raf. [Asteraceae]
<i>Aphis gossypii</i>
<i>Fragaria</i> sp. [Rosaceae]
<i>Chaetosiphon (Pentatrichopus) minor</i>
<i>Funastrum clausum</i> (Jacq.) Schlechter [Asclepiadaceae]
<i>Aphis nerii</i>
<i>Galinsoga urticaefolia</i> Benth. [Asteraceae]
<i>Aulacorthrum solani</i>

TABLE 1. (CONTINUED) HOST PLANT RECORDS FOR THE APHIDS OF HONDURAS.

<i>Gardenia augusta</i> (L.) Merr. [Rubiaceae]
<i>Aphis spiraecola</i>
<i>Gliricidia sepium</i> (Jacq.) Steud. [Fabaceae]
<i>Aphis craccivora</i>
<i>Gmelina arborea</i> Roxb. [Verbenaceae]
<i>Aphis gossypii</i>
<i>Guazuma ulmifolia</i> Lam. [Sterculiaceae]
<i>Aphis gossypii</i>
<i>Gynura aurantiaca</i> (Blume) D. C. [Asteraceae]
<i>Aphis gossypii</i>
<i>Hamelia patens</i> Jacq. [Rubiaceae]
<i>Aphis gossypii</i>
<i>Aphis spiraecola</i>
<i>Hampea stipitata</i> Watson [Malvaceae]
<i>Aphis gossypii</i>
<i>Helianthus annuus</i> L. [Asteraceae]
<i>Aphis spiraecola</i>
<i>Heliconia latispatha</i> Benth. [Musaceae]
<i>Pentalonia nigronervosa</i>
<i>Hibiscus rosa-sinensis</i> L. [Malvaceae]
<i>Aphis gossypii</i>
<i>Iresine calea</i> (Ibanez) Standl. [Amaranthaceae]
<i>Myzus persicae</i>
<i>Ixophorus unisetus</i> (Presl.) Schlecht [Poaceae]
<i>Rhopalosiphum maidis</i>
<i>Tetraneura nigriabdominalis</i>
<i>Ixora coccinea</i> L. [Rubiaceae]
<i>Aphis gossypii</i>
<i>Toxoptera aurantii</i>
<i>Kallstroemia maxima</i> (L.) Torr. & Gray [Zygophyllaceae]
<i>Aphis craccivora</i> Koch
<i>Aphis craccivora</i>
<i>Lagerstroemia indica</i> L. [Lythraceae]
<i>Sarucallis kahawaluokalani</i>
<i>Ludwigia</i> sp. [Onagraceae]
<i>Hyalomyzus jussiaeae</i>
<i>Lycopersicon esculentum</i> Mill. [Solanaceae]
<i>Aphis spiraecola</i>
<i>Macrosiphum euphorbiae</i>
<i>Malachra fasciata</i> Jacq. [Malvaceae]
<i>Aphis gossypii</i>
<i>Melinis minutiflora</i> P. Beauv. [Asteraceae]
<i>Hysteroneura setariae</i>
<i>Mimosa pigra</i> L. [Fabaceae]
<i>Macrosiphum salviae</i> *
<i>Momordica charantia</i> L. [Cucurbitaceae]
<i>Aphis gossypii</i>
<i>Murraya paniculata</i> (L.) Jack. [Rutaceae]
<i>Toxoptera aurantii</i>
<i>Musa sapientum</i> L. [Musaceae]
<i>Aphis gossypii</i>
<i>Pentalonia nigronervosa</i>
<i>Paspalum fasciculatum</i> Sw. [Poaceae]
<i>Tetraneura nigriabdominalis</i>
<i>Paspalum</i> sp. [Poaceae]
<i>Aphis spiraecola</i> *

TABLE 1. (CONTINUED) HOST PLANT RECORDS FOR THE APHIDS OF HONDURAS.

<i>Pennisetum purpureum</i> Shumacher [Poaceae]
<i>Rhopalosiphum maidis</i>
<i>Persea americana</i> Mill. [Lauraceae]
<i>Toxoptera aurantii</i>
<i>Phaseolus vulgaris</i> L. [Fabaceae]
<i>Macrosiphum euphorbiae</i>
<i>Picturaphis brasiliensis</i>
<i>Pinus</i> sp. [Pinaceae]
<i>Cinara pinivora</i>
<i>Piper tuberculatum</i> Jacq. [Piperaceae]
<i>Toxoptera aurantii</i>
<i>Piper</i> sp. [Piperaceae]
<i>Aphis gossypii</i>
<i>Portulaca oleracea</i> L. [Portulacaceae]
<i>Aphis gossypii</i>
<i>Priva lappulacea</i> (L.) Pers. [Verbenaceae]
<i>Aphis gossypii</i>
<i>Aphis nerii</i> *
<i>Prunus persica</i> (L.) Batsch [Rosaceae]
<i>Aphis sp.</i>
<i>Psidium guajava</i> L. [Myrtaceae]
<i>Aphis spiraecola</i>
<i>Raphanus sativus</i> L. [Brassicaceae]
<i>Lipaphis pseudobrassicae</i>
<i>Rauvolfia tetraphylla</i> L. [Apocynaceae]
<i>Aphis gossypii</i>
<i>Rosa alcea</i> Greene [Rosaceae]
<i>Chaetosiphon thomasi</i> * ^{int}
<i>Macrosiphum rosae</i>
<i>Rosa</i> sp. [Rosaceae]
<i>Monellia caryella</i> *
<i>Rhodobium porosum</i>
<i>Rottboellia cochinchinensis</i> (Lour.) Clayton [Poaceae]
<i>Rhopalosiphum maidis</i>
<i>Salix prob. chinensis</i> [Salicaceae]
<i>Macrosiphum californicum</i>
<i>Salix humboldtiana</i> Willd. [Salicaceae]
<i>Cavariella aegopodii</i>
<i>Schefflera</i> sp. [Araliaceae]
<i>Aphis spiraecola</i> ^{int}
<i>Sechium edule</i> (Jacq.) Swartz [Cucurbitaceae]
<i>Aphis spiraecola</i>
<i>Setaria parviflora</i> (Lam.) Beauv. [Poaceae]
<i>Tetraneura nigriabdominalis</i>
<i>Sida acuta</i> Burm. [Malvaceae]
<i>Aphis gossypii</i>
<i>Solanum hirsutum</i> Vahl. [Solanaceae]
<i>Aphis gossypii</i>
<i>Solanum melongena</i> L. [Solanaceae]
<i>Aphis gossypii</i> ^{int}
<i>Solanum nigrum</i> L. [Solanaceae]
<i>Aphis gossypii</i>
<i>Solanum verbascifolium</i> L. [Solanaceae]
<i>Aphis gossypii</i>
<i>Sorghum bicolor</i> (L.) Moench [Poaceae]
<i>Rhopalosiphum maidis</i>
<i>Sphagneticola trilobata</i> (L.) Praski [Asteraceae]
<i>Aphis gossypii</i>

TABLE 1. (CONTINUED) HOST PLANT RECORDS FOR THE APHIDS OF HONDURAS.

<i>Teucrium inflatum</i> Sw. [Labiatae]
<i>Aphis gossypii</i>
<i>Tithonia rotundifolia</i> (P. Mill.) Blake [Asteraceae]
<i>Lipaphis pseudobrassicae</i> *
<i>Uroleucon</i> sp.
<i>Urera</i> sp. [Urticaceae]
<i>Aphis gossypii</i>
<i>Urochloa maxima</i> (Jacq.) R. D. Webster [Poaceae]
<i>Rhopalosiphum maidis</i>
<i>Urochloa mutica</i> (Forssk.) T. Q. Nguyen [Poaceae]
<i>Rhopalosiphum maidis</i>
<i>Tetraneura nigriabdominalis</i>
<i>Vanilla</i> sp. [Orchidaceae]
<i>Cerataphis orchidearum</i> * ^{int}
<i>Verbesina myriocephala</i> Sch. Bip. [Asteraceae]
<i>Uroleucon verbesiniae</i>
<i>Vernonia scorpioides</i> (Lam.) Pers. [Asteraceae]
<i>Aphis coreopsisidis</i>
<i>Vigna sinensis</i> (L.) Endl. [Fabaceae]
<i>Aphis craccivora</i>
<i>Vinca major</i> L. [Apocynaceae]
<i>Aphis gossypii</i>
<i>Vitis tiliaefolia</i> Humb. & Bonpl. [Vitaceae]
<i>Aphis illinoiensis</i>
<i>Vitis vinifera</i> L. [Vitaceae]
<i>Aphis illinoiensis</i>
<i>Xanthosoma roseum</i> Schott. [Araceae]
<i>Aphis gossypii</i>
<i>Myzus persicae</i>
<i>Pentalonia nigronervosa</i>
<i>Zea mays</i> L. [Poaceae]
<i>Hysteroneura setariae</i>
<i>Rhopalosiphum maidis</i>

*Plant species is probably not a true host of this aphid species.
int = Intercepted at U.S. Port of Entry.

stemon lanceolatus; 22-I-1988, K. Andrews, ex *Cucurbita pepo*; FCO. MORAZAN, Tegucigalpa, 5-IV-1988, G. Evans, ex *Vinca major* and 5-IV-1988, ex *Gmelina arborea*. Intercepted at a U.S. ports of entry from Honduras on *Colocasia*, *Cucumis melo*, *Cucurbita* sp., *Momordica charantia* and *Solanum melongena*. Evers (1968) listed this species on *Acalypha wilkesiana*, *Ageratum conyzoides*, *Baltimora recta*, *Aristolochia grandiflora*, *Blechum pyramidatum*, *Capsicum annuum*, *Cecropia hondurensis*, *Chaptalia nutans*, *Cordia dentata*, *Cucumis sativus*, *Erechtites hieracifolius*, *Guazuma ulmifolia*, *Gynura aurantiaca*, *Hamelia patens*, *Hampea stipitata*, *Hibiscus rosa-sinensis*, *Ixora coccinea*, *Malachra fasciata*, *Mordvickia charantia*, *Musa sapientum*, *Piper* sp., *Portulaca oleracea*, *Priva lappulacea*, *Rauvolfia tetraphylla*, *Sphagneticola trilobata*, *Sida acuta*, *Solanum verbascifolium*, *Solanum hirsutum*, *Solanum nigrum*, *Teucrium inflatum*, *Urera* sp. and *Xanthosoma roseum*.

Aphis illinoiensis Shimer: FCO. MORAZAN, El Zamorano, EAP, 13-VI-1988, G. Evans, ex *Vitis vinifera*. Evers (1968) listed this species from *Cissus sicyoides* and *Vitis tiliaefolia*.

Aphis nerii Fonscolombe: FCO. MORAZAN, Tegucigalpa, 24-III-1988, G. Evans, ex *Cryptostegia madagascariensis*; Evers (1968) listed this species from *Asclepias curassavica*, *Cynanchum rensonii*, *Funastrum clausum*, and *Priva lappulacea*.

Aphis spiraecola Patch: FCO. MORAZAN, El Zamorano, EAP, 27-XI-1987, G. Evans, ex *Apium graveolens*; 16-IV-1987, G. Evans, ex ornamental plant with a white flower; 13-V-1988 and 16-III-1988, ex *Citrus sinensis*; 9-XII-1987, ex *Paspalum* sp. (probably not a true host); 1-XII-1987, ex *Helianthus annuus*; 7-IV-1988, ex *Gardenia augusta*; El Zamorano, 28-X-1987, G. Evans, ex *Lycopersicon esculentum*; Tegucigalpa, 5-IV-1988, G. Evans, ex *Psidium guajava*; 26-III-1988, ex *Acalypha wilkesiana*; Tegucigalpa, 26-III-1988, G. Evans, ex *Cryptostegia madagascariensis*; Rio Hondo, 19-III-1992, B. Castro, ex *Sechium edule*. Intercepted at a U.S. port of entry from Honduras on *Schefflera* sp. Evers (1968) listed this species on *Cynanchum rensonii*, *Hamelia patens*, and *Citrus sinensis*.

Aphis sp. (immature): OCOTEPEQUE, El Volcan, 16-IV-1988, G. Evans, ex *Prunus persica*.

Aulacorthum solani (Del Guercio): COMAYAGUA, Cero Blanco, 6-III-1988, G. Evans, ex *Gainsoga urticaefolia*. NEW COUNTRY RECORD.

Brevicoryne brassicae (Linnaeus): OCOTEPEQUE, El Corizal, 15-IV-1988, G. Evans, ex *Brassica oleracea capitata* group; Ocotón, 15-IV-1988, G. Evans, ex *Brassica campestris*; San Juan del Rancho, 9-II-1988, G. Evans, ex *Brassica oleracea capitata* group; CHOLUTECA, Los Colorados, 5-V-1990, L. Lastres, host unknown. NEW COUNTRY RECORD.

Capitophorus elaeagni (Del Guercio): Evers (1968) listed this species on *Cirsium costaricense*, from CORTES, Bejucal, 20-VII-1961, C. Evers, USNM.

Carolinaia cyperi Aislie: CORTES, La Lima, 22-I-1970, C. Evers, ex *Cyperus rotundus*. Smith and Cermeli (1979) listed this species from Honduras.

Cavariella sp. (probably a new species): OCOTEPEQUE, San Juan del Rancho, 15-IV-1988, G. Evans, ex *Salix humboldtiana*; NEW COUNTRY RECORD (genus not previously known to occur in Honduras).

Cerataphis brasiliensis Hempel: FCO. MORAZAN, El Zamorano, EAP, 1991, F. D. Bennett, ex ornamental palm. NEW COUNTRY RECORD.

Cerataphis orchidearum (Westwood): Honduras, intercepted at New Orleans, 21-XI-1964, K. McClain, ex *Vanilla* sp., USNM; intercepted at Los Angeles, 22-VIII-1984, on an orchid, USNM. Intercepted at a U.S. ports of entry from Hondu-

ras on *Cattleya* sp. and Orchidaceae. NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country). This species moves around the world in the orchid trade. Since most records are from cultivated plants, its actual distribution is difficult to ascertain.

Chaetosiphon thomasi Hille Ris Lambers: Honduras, intercepted at Miami, 12-VII-1966, R. White, ex *Rosa* sp., USNM. NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country).

Chaetosiphon (Pentatrichopus) minor (Forbes): FCO MORAZAN, Mt. Uyuca, 5-II-1952, G. Darrow, ex strawberry [*Fragaria* sp.], USNM. NEW COUNTRY RECORD.

Chaitophorus poss. *viminalis* Monell: EL PARAISO, 10-XII-87, G. Evans, ex *Chromolaena odorata* (probably not its true host). NEW COUNTRY RECORD.

Cinara pinivora (Wilson): FCO. MORAZAN, Tegucigalpa, 26-IV-1965, P. Arnold, ex pine [*Pinus* sp.], USNM. NEW COUNTRY RECORD

Hyalomyzus jussiaeae Smith: CORTES, La Lima, 28 II 1962, C. Evers, ex *Ludwigia* sp. NEW COUNTRY RECORD.

Hyalopterus pruni (Geoffroy): Honduras, intercepted at New York, 29-V-1969, S. Gonzalez, ex *Ananas comosus* (probably not its true host). NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country).

Hyperomyzus lactucae (Linnaeus): Honduras, intercepted at Brownsville, Texas, 26-III-1948, ex *Cattleya* sp. (unlikely to be its true host), USNM. NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country).

Hysteroneura setariae (Thomas): FCO. MORAZAN, Tegucigalpa, 7-IV-1988, G. Evans, ex *Melinis minutiflora*. Evers (1968) listed this species on *Zea mays* and on an unidentified grass.

Lipaphis pseudobrassicae (Davis): FCO MORAZAN, El Zamorano, 14-II-1997, collector unknown, ex *Tithonia rotundifolia* (probably not a true host); Lizapa, 24-VII-1991, K. Andrews, ex *Brassica juncea*; OLANCHO, El Portillo, 21-V-1988, G. Evans, ex *Brassica oleracea capitata* group. Evers (1968) listed this species (as *Hyadaphis pseudobrassicae* Davis) on *Brassica oleracea* and *Raphanus sativus*.

Macrosiphoniella sanborni (Gillette): FCO. MORAZAN, Tegucigalpa, 11-IV-1988, G. Evans, ex *Chrysanthemum* sp. NEW COUNTRY RECORD.

Macrosiphum californicum (Clarke): FCO. MORAZAN, El Zamorano, EAP, 2-IV-1988, G. Evans, ex *Salix prob. chinensis*. NEW COUNTRY RECORD.

Macrosiphum euphorbiae (Thomas): FCO. MORAZAN, Tegucigalpa, 21-II-1988, G. Evans,

ex *Caesalpinia pulcherrima*; El Zamorano, EAP, 26-I-1988, G. Evans, ex *Lycopersicon esculentum*; OLANCHO, Salama, 21-I-1988, G. Evans, ex *Phaseolus vulgaris*. NEW COUNTRY RECORD.

Macrosiphum pauliani (Remaudiere): Smith and Cermeli (1979) listed this species from Honduras.

Macrosiphum rosae (Linnaeus): FCO. MORAZAN, El Zamorano, EAP, 14-XII-1987, G. Evans, ex *Rosa alcea*. NEW COUNTRY RECORD.

Macrosiphum salviae Bartholomew: COMAYAGUA, Comayagua, 9-I-1980, S. Passoa, ex *Mimosa pigra* (unlikely to be its true host). USNM. NEW COUNTRY RECORD.

Monellia caryella (Fitch): COMAYAGUA, Siguatepeque, 15-V-1972, R. J. Morgan, ex *Rosa* sp. NEW COUNTRY RECORD. This species is usually associated with hickory (*Carya* sp.).

Myzus ornatus Laing: Honduras, intercepted at Miami, 20-I-1962, C. Stegmaier, ex cactus plant, USNM. NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country).

Myzus persicae (Sulzer): FCO. MORAZAN, Tegucigalpa, 12-IV-1988, G. Evans, ex *Iresine calea*; FCO. MORAZAN, El Zamorano, EAP, 22-II-1988, G. Evans, *Beta vulgaris*; 10-X-1988, ex *Calistemon lanceolatus*; 26-XI-1987, ex *Capsicum annuum*; 23-II-1988, ex *Cucurbita pepo*. Evers (1968) listed this species on *Aristolochia grandiflora*, *Brassica oleracea* botrytis group, *Brassica oleracea* acephala group and *Xanthosoma roseum*.

Myzus persicae group (possibly an undescribed species): FCO. MORAZAN, El Zamorano, EAP, 23-II-1988, ex *Cucurbita pepo*; 16-IV-1990, K. Andrews, ex *Bougainvillea glabra*. NEW COUNTRY RECORD.

Pemphigus sp.: OLANCHO, near Juticalpa, 19-XII-1987, G. Evans, ex roots of *Argemone mexicana*. NEW COUNTRY RECORD for this genus previously not known to occur in Honduras.

Pentalonia nigronervosa Coquerel: Evers (1968) listed this species from *Heliconia latispatha*, *Musa sapientum*, and *Xanthosoma roseum*.

Picturaphis brasiliensis (Moreira): FCO. MORAZAN, El Zamorano, EAP, G. Evans, ex *Bidens* sp. present in a field of beans (*Phaseolus vulgaris*), which is a common host for this species. NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country).

Rhodobium porosum (Sanderson): Honduras, intercepted in Miami, 24-XI-1963, R. Higgins, ex rose [*Rosa* sp.], USNM. NEW COUNTRY RECORD (its presence in Honduras should be confirmed by collections made within the country).

Rhopalosiphum maidis (Fitch): FCO. MORAZAN, El Zamorano, EAP, 26-II-1988, G. Evans, ex *Daucus carota* growing beside *Zea mays* (probably its true host); 11-II-1988, G. Evans, ex *Sorghum bicolor*; San Antonio de Oriente, 25 IX 1993, A.

Salazar, ex *Cucumis melo*; OLANCHO, La Union, 18-IX-1987, G. Evans, ex *Rottboelia cochinchinensis*. Evers (1968) listed this species on *Cordia dentata* (young shoots on a stump in corn patch) and from *Ixophorus unisetus*, *Pennisetum purpureum*, *Sorghum bicolor* [=*Holcus sorghum*], *Urochloa* [=*Panicum*] *maxima*, *Urochloa mutica* [=*Panicum barbinode*] and *Zea mays*. It is unlikely that *Daucus carota* and *Cucumis melo* are true hosts of this species, which usually develops on grasses.

Rhopalosiphum rufiabdominale (Sasaki): NEW COUNTRY RECORD. Species Intercepted at a U.S. port of entry from Honduras on miscellaneous cargo. (USDA 2005).

Sarucallis kahawaluokalani (Kirkaldy): Evers (1968) listed this species from Honduras (as *Tinocallis kahawaluokalani* Kirkaldy) on *Lagerstroemia indica*.

Sipha flava (Forbes): FCO. MORAZAN, El Zamorano, EAP, 19-XII-1987, G. Evans, ex *Cenchrus brownii*. NEW COUNTRY RECORD.

Siphonatrophia cupressi (Swain): COPAN, Santa Rosa de Copan, 14-VI-1988, G. Evans, ex *Cupressus* sp. NEW COUNTRY RECORD.

Tetraneura nigriabdominalis (Sasaki): Evers (1968) listed this species as *T. hirsuta* Baker on the root near the crown of *Ixophorus unisetus*, *Paspalum fasciculatum*, *Setaria parviflora* [=*S. geniculata*], and on *Urochloa mutica* [=*Panicum barbinode*]. This species is also found on the roots of *Oryza sativa* L.

Tetraneura nigriabdominalis subsp. *bispina* Hille Ris Lambers. Smith & Cermeli (1979) listed this subspecies from Honduras.

Toxoptera aurantii (Fonscolombe): FCO MORAZAN, El Zamorano, 17-VI-1987, G. Evans, ex unknown plant; El Zamorano, R. Concede, ex *Persea americana*; INTIBUCA, La Esperanza, 17-IV-1988, G. Evans, on "calaca" (ornamental hedge bush with black fruit); OCOTOPEQUE, El Corizal, 16-IV-1988, G. Evans, ex *Citrus sinensis*. Evers (1968) listed this species on *Acalypha wilkesiana*, *Citrus limon*, *Ixora coccinea*, *Piper tuberculatum* and *Murraya paniculata*.

Toxoptera citricida (Kirkaldy): Honduras. Voetglin et al. (2003) reported this species from Costa Rica. Castro (1995) in his survey of the aphids on citrus in Honduras, did not find this species; however, the European and Mediterranean Plant Protection Organization (EPPO) reported its presence in Honduras on their website (EPPO, 2006). This is a very important economic pest, especially for its ability to vector the citrus tristeza virus.

Uroleucon compositae (Theobold): Smith and Cermeli (1979) listed this species from Honduras.

Uroleucon verbesinae (Boudreaux): COPAN, Copan, 13-VII-1961, C. Evers, ex *Verbesina myriocephala*. Evers (1968) listed this species (as *Dactynotus verbesinae*) on *Verbesina myriocephala*.

Uroleucon sp: FCO MORAZAN, El Zamorano, 18-XI-1991, L. Vasquez, ex *Tithonia rotundifolia*; Lizapa, 27-VII-1997, M. Andrews, ex *Tithonia rotundifolia*.

ACKNOWLEDGMENTS

We thank Dr. Antonio Molina of the Panamerican Agricultural School, Zamorano Honduras, who identified the host plants sampled in the 1987-1988 survey and the faculty and students of the school for their assistance; Manya Stoetzel and Gary Miller, Systematic Entomology Laboratory and Harold Denmark, Florida Department of Agriculture, who assisted in the identification of some of the aphid species reported herein; Richard Weaver, Florida Department of Agriculture for reviewing the names of the plant hosts listed in this paper. This is Entomology Contribution No. 1058, Florida Department of Agriculture and Consumer Services, Division of Plant Industry, Bureau of Entomology, Nematology, and Plant Pathology.

REFERENCES CITED

- CASTRO, B. A. 1995. The Presence of Aphids on Citrus Crops in Honduras. (La Presencia de Afidos en las Plantaciones Citrícolas de Honduras). Escuela Agrícola Panamericana, El Zamorano, Honduras, CEIBA 36(2): 263-270 (in Spanish).
- EPPO. 2006. European and Mediterranean Plant Protection Organization (EPPO) website <http://pqr.eppo.org/datas/TOXOCL/TOXOCL.pdf> (accessed January 10, 2007).
- EVERS, C. 1968. Host plants of sixteen aphids from banana plantations in Honduras. Florida Entomol. 51(2): 113-118.
- SMITH, C. F., AND M. M. CERMELI. 1979. An Annotated List of Aphididae (Homoptera) of the Caribbean Islands, and South and Central America. North Carolina Agricultural Research Service Technical Bulletin No. 259, pp. 131.
- USDA. 2005. Systematic Entomology Laboratory Aphid Website. <http://www.sel.barc.usda.gov:591/aphid/search.htm> (accessed March 2, 2005).
- VOETGTLIN, D., W. VILLALOBOS, M. V. SANCHEZ, G. SABORIO, AND C. RIVERA. 2003. Afidos Alados de Costa Rica, A Guide to the Winged Aphids of Costa Rica. Volume 51, Supplement 2. Revista de Biología Tropical, University of Costa Rica. 229 pp.