

<http://dx.doi.org/10.11646/zootaxa.3811.1.1>

<http://zoobank.org/urn:lsid:zoobank.org:pub:9CA5BF06-A71C-4278-92E7-001B5DFE949F>

Redescription of immatures and bionomy of the Palearctic species *Dicladispa testacea* (Linnaeus, 1767) (Coleoptera: Chrysomelidae: Cassidinae: Hispini), a leaf-mining hispine beetle

JOLANTA ŚWIĘTOJAŃSKA^{1,4}, LECH BOROWIEC² & MAŁGORZATA STACH³

Department of Biodiversity and Evolutionary Taxonomy, University of Wrocław, Przybyszewskiego 63/77, 51-148 Wrocław, Poland.

E-mail: ¹sindiola@biol.uni.wroc.pl; ²cassidae@biol.uni.wroc.pl; ³mstach@biol.uni.wroc.pl

⁴Corresponding author

Abstract

Dicladispa testacea (Linnaeus, 1767) is a member of the tribe Hispini Gyllenhal, 1813 associated with plants of the family Cistaceae Juss. and is widely distributed in the Mediterranean Basin. Immature stages are described in detail, including line drawings, chaetotaxy, sculpture of integument, and SEM photos of morphological details. This is the first detailed description of immatures in the tribe Hispini, and this can be regarded as a model description for studies of other species in the tribe. Diagnostic characters for this species in comparison with other described larvae and pupae of the genus *Di-cladispa* and the sympatric *Hispia atra* Linnaeus, 1767 are discussed. Some remarks on the biology of *Di-cladispa testacea*, such as host plants, feeding patterns of adults, structure of larval and pupal mines, are also given.

Key words: morphology, immature, larva, pupa, Coleoptera, Chrysomelidae, Cassidinae, *Di-cladispa testacea*, *Cistus* sp., Mediterranean region

Introduction

The leaf beetle genus *Di-cladispa* Gestro, 1897 is a member of the speciose tribe Hispini Gyllenhal, 1813 (Chrysomelidae: Cassidinae) and comprises 125 species occurring mostly in tropics and subtropics of the Old World with a few species in the warm parts of the Palearctic Region (Staines 2012). Six of them occur in the western Palearctic, especially in the Mediterranean subregion and the Middle East (Borowiec & Sekerka 2010). The most widely distributed species is *Di-cladispa testacea* (Linnaeus, 1767) recorded from Europe: Albania, Bulgaria, Croatia, France, Greece, Italy, Portugal, Spain, Switzerland, European part of Turkey, Serbia and Montenegro; from North Africa: Algeria, Morocco, Tunisia; and from Asia: Syria and Turkey (Borowiec & Sekerka 2010).

Di-cladispa testacea is associated with plants of the family Cistaceae Juss., especially the genus *Cistus* Linnaeus. Like other members in the tribe Hispini larvae, are leaf-miners and the whole life cycle is completed on the leaves of plants belonging to *Cistus*. The following species of *Cistus* were reported as food plants: *Cistus albidus* L. (Lesne 1906; Gestro 1919; Magistretti & Ruffo 1959), *C. albidus crispus* Del. (Grandi 1935), *C. florentinus* Lam. (Grandi 1935), *C. hirsutus* Lam. (Grandi 1935), *C. incanus* Rch. (Grandi 1935), *C. ladanifer* L. (García-Ocejo *et al.* 1992), *C. monspeliensis* L. (Lesne 1906; Gestro 1919; Buhr 1930; Magistretti & Ruffo 1959; Hering 1967), *C. salvifolius* L. (Laporte & Laporte 1852; Lesne 1906; Gestro 1919; Frost 1924; Needham *et al.* 1928; Maulik 1937; Magistretti & Ruffo 1959; Hering 1967), and *C. villosus* L. (Amsel & Hering 1931; Magistretti & Ruffo 1959; Hering 1967). Biondi *et al.* (1995) noted that it is associated also with other Cistaceae genera such as *Halimium* (Dunal) Spach and *Helianthemum* Mill., but without giving references, they also noted that adults were found in leaf litter under trees of *Pistacia lentiscus* L. (Anacardiaceae).

Although *Di-cladispa testacea* has a relatively large distribution area, and the host plants of this species are common in the Mediterranean subregion and were reported by various authors, different immatures stages of

References

- Amsel, H.G. & Hering, M. (1931) Beitrag zur Kenntnis der Minenfauna Palästinas. *Deutsche Entomologische Zeitschrift*, 1931, 113–152.
- Biondi, M., Regalin, R., Daccordi, M. & Poggi, R. (1995) I Crisomelidi (esclusi Alticini) delle Isole Circumsarde. *Annali del Museo Civico di Storia Naturale "G. Doria"*, XC. Genova, Erga Edizioni, pp. 629–651.
- Bordy, B. (2000) Coléoptères Chrysomelidae. Volume 3. Hispinae et Cassidinae. *Faune de France*, 85, 1–250, pls. i–xxvi.
- Borowiec, L. & Sekerka, L. (2010) Cassidinae. In: Löbl, I. & Smetana A. (Ed.), *Catalogue of Palaearctic Coleoptera. Vol. 6. Chrysomeloidea*. Apollo Books, pp. 64–65, 368–390.
- Buhr, H. (1930) Einige Blattminen und Gallen von der Insel Lesina (Hvar) in Dalmatien. *Sitzungsberichte Abhandlungen der Naturforschenden Gesellschaft zu Rostock*, (3) 2, 125–148.
- Chen, S.H., Yu, P.Y., Sun, C.H., T'an, C.H. & Zia, Y. (1986) *Fauna Sinica (Insecta: Coleoptera: Hispidae)*. Science Press, Beijing, 653 pp. [in Chinese]
- Cox, M.L. (1996) The pupae of Chrysomeloidea. In: Jolivet, P.H.A. & Cox, M.L. *Chrysomelidae Biology. Vol. 1. The Classification, Phylogeny and Genetics*. Academic Publishing, Amsterdam, pp. 119–265.
- Frost, S.W. (1924) The leaf mining habit in the Coleoptera. Part I. *Annals of the Entomological Society of America*, 17, 457–467.
- Fukuda, A., Kurosa, K. & Hayashi, N. (1959) Coleoptera. In: Kawada A., Esaki T., Ishii T., Shiraki T. & Yuasa, H. (Ed.), *Illustrated insect larvae of Japan*. Hokuryukan Co. Ltd., Tokyo, pp. 392–545 [in Japanese]
- García-Ocejo, A., Gurrea, P. & Petitpierre, E. (1992) Chrysomelidae (Coleoptera) de La Sierra de Gredos (Sistema Central): Datos faunísticos, ecológicos, y fenológicos. *Miscellanea Zoológica*, 16, 81–92.
- Gestro, R. (1897) Materiali per lo studio delle Hispidae. *Annali del Museo Civico di Storia Naturale di Genova*, Series 2, 18 (38), 37–138.
- Gestro, R. (1919) Materiali per lo studio delle Hispidae LII. *Annali del Museo Civico Naturale di Genova*, Series 3, 8 (48), 338–349.
- Grandi, G. (1935) Morfologia ed etologia comparata di insetti a regime specializzato. VI. La morfologia delle larve minatrici degli Hispini dei gen. *Hispa* L. e *Hispella* Chap. (Coleoptera - Chrysomelidae). *Memorie della R. Accademia delle scienze dell'Istituto di Bologna, Classe di scienze fisiche*, 2 (9), 19–26.
- Gressitt, J.L. (1963). Hispine beetles (Chrysomelidae) from New Guinea. *Pacific Insects*, 5, 591–714.
- Gyllenhal, L. (1813) *Insecta Suecica*. Tomo I, pars III. F.J. Leverentz, Scaris, 730 pp.
- Hering, E.M. (1967) Blattminen der Insel Hvar (Col., Dipt., Hym., Lep.). *Deutsche Entomologische Zeitschrift*, Series 2, 14, 1–80.
- Laporte, J.L. & Laporte, E. (1852) Faune Entomologique, ou Histoire naturelle des Insectes qui se trouvent dans le département de la Gironde. *Actes Société Linneenne de Bordeaux*, Series 2, 8, 162–187.
- Lee, C.-F., Świętojańska, J. & Staines C.L. (2009) *Prionispa houjayi* (Coleoptera: Chrysomelidae: Cassidinae: Oncocephalini), a newly recorded genus and new species from Taiwan, with a description of its immature stages and notes on its bionomy. *Zoological Studies*, 51, 832–861.
- Lee, C.-F., Świętojańska, J. & Staines C. L. (2012) A Review of the Genus *Callispa* Baly, 1858 in Taiwan (Coleoptera: Chrysomelidae: Cassidinae: Callispini), with descriptions of two new species and their immature stages, and notes on their bionomy. *Zoological Studies*, 51, 832–861.
- Lesne, P. (1906) Notes biologiques sur l'*Hispa testacea* L. [Col.]. *Bulletin de la Société Entomologique de France*, 1904, 68–70.
- Linnaeus, C. (1767) *Systema naturae*. Volume 1, pars 2. Holmiae. pp. 533–1327.
- Magistretti, M. & Rufo, S. (1959) Primo contributo alla conoscenza della fauna delle oasi xerothermiche prealpine (Coleotteri Carabidi, Scarabeidi, Crisomelidi). *Memorie del Museo Civico di Storia Naturale-Verona*, 7, 99–125.
- Maulik, S. (1932) On the structure of larvae of hispine beetles-II. *Proceedings of the Zoological Society of London*, 293–322.
- Maulik, S. (1937) Distributional correlation between Hispine beetles and their host plants. *Proceedings of the Zoological Society of London*, Ser. A, 129–159.
- Medvedev, L.N. (1968) On larvae of Hispinae (Coleoptera, Chrysomelidae) of the fauna of the USSR. *Zoologicheskyy Zhurnal*, 47, 79–84. [in Russian]
- Needham, J.G., Frost, S.W. & Tothill, B.H. (1928) *Leaf-mining insects*. Williams and Wilkins Company, Baltimore, 351 pp.
- Paulian, R. (1949) Recherches sur les insectes d'importance biologique de Madagascar I. *Mémoires de l'Institut Scientifique de Madagascar*, 3 (A), 348–391.
- Péringuey, L. (1898) Catalogue of the South African Hispinae (Coleoptera), with descriptions of new species. *Annals of the South African Museum*, 1, 113–130.
- Péringuey, L. (1908) Seventh contribution to the South African coleopterous fauna. *Annals of the South African Museum*, Cape Town, 5, 271–346.
- Perris, E. (1855) Histoire des métamorphoses de divers insectes (*Liodes castanea*, *Cryptohypnus riparius*, *Ebaeus albifrons*, *Lagria lata*, etc.). *Memoires de la Société Scientifique de Leige*, 10, 233–280.
- Staines, C.L. (2012) Tribe Hispini. Catalog of the hispines of the World (Coleoptera: Chrysomelidae: Cassidinae). Available from: http://entomology.si.edu/Collections_Coleoptera-Hispines.html (Accessed 29 May 2014)

- Steinhausen, W.R (1994) Chrysomelidae. In: Klausnitzer, B. (Ed.), *Die Larven der Käfer Mitteleuropas, 2. Band, Myxophaga, Polyphaga, Teil 1*. Goecke & Evers Verlag, Krefeld, pp. 231–314.
- Steinhausen, W.R. (2002) Die Puppen mitteleuropäischer Blättkäfer Bestimmungstabelle 2. Teil (Coleoptera: Chrysomelidae). *Mitteilungen Muenchener Entomologischen Gesellschaft*, 92, 5–36.
- Suzuki, K. & Hara, A. (1976) Comparative study of the egg size in relation to the egg number in the family Chrysomelidae (Insecta: Coleoptera). *Journal of the College of Liberal Arts*, 9, 39–81.
- Świętojańska, J. & Kovac, D. (2007) Description of immatures and the bionomy of the Oriental leaf beetle *Chaeridiona thailandica* Kimoto, 1998 (Coleoptera: Chrysomelidae: Cassidinae: Oncocephalini), a leaf-mining hispine beetle. *Zootaxa*, 1637, 21–36.
- Świętojańska, J., Chorzępa, M. & Ghate, H. (2006) Description of last instar larva and pupa of *Chaeridiona picea* Baly, 1869 and *Oncocephala quadrilobata* (Guérin, 1844) (Coleoptera: Chrysomelidae: Cassidinae: Oncocephalini) from India. *Zootaxa*, 1341, 49–68.
- Uhmann, E. (1939) Hispinen des Deutschen Entomologischen Instituts, Berlin-Dahlem. III. Teil. (Coleoptera: Chrysomelidae). 82. Beitrag zur Kenntnis der Hispinen (Coleoptera: Chrysomelidae). *Arbeiten über morphologische und taxonomische Entomologie aus Berlin-Dahlem*, 6, 151–156.
- Uhmann, E. (1953) Eine Puppenexuvie von *Dactylispa pubicollis* Chap. 138. Beitrag zur Kenntnis der Hispinae (Coleopt. Chrysomel.). *Mitteilungen aus dem Zoologischen Museum in Berlin*, 29, 134–136.
- Uhmann, E. (1954) Die Puppe von *Hispa atra* L. 155. Beitrag zur Kenntnis der Hispinae (Coleoptera, Chrysomelidae). *Deutsche Entomologische Zeitschrift N.F.*, 1, 38–41.
<http://dx.doi.org/10.1002/mmnd.19540010105>
- Uhmann, E. (1955) Die Puppenhäute zweier *Dactylispa*-Arten aus Java. 157. Beitrag zur Kenntnis der Hispinae (Col., Chrysomelidae). *Idea*, 10, 53–56.
- Uhmann, E. (1956) Hispinae aus Indonesia. 170. Beitrag zur Kenntnis der Hispinae (Coleoptera, Chrysomelidae). *Beaufortia, Series of Miscellaneous Publications*, 5 (50), 61–72.
- Uhmann, E. (1957a) Hispinae aus Südafrika. 172. Beitrag zur Kenntnis der Hispinae (Col. Chrysomelidae). *Annals of the Transvaal Museum*, 23 (1), 87–102.
- Uhmann, E. (1957b) Hispinae aus dem Britischen Museum. IX. Teil. 184. Beitrag zur Kenntnis der Hispinae (Coleopt. Chrysomelidae). *The Annals and Magazine of Natural History*, Series 12, 10, 364–368.
- Uhmann, E. (1958) Hispinae aus Südafrika. III. Teil. 183. Beitrag zur Kenntnis der Hispinae (Coleopt.: Chrysomelidae). *Journal of the Entomological Society of South Africa*, 21 (1), 214–226.
- Uhmann, E. (1962) *Dactylispa capicola* (Péringuey) und Verwandte. (203. Beitrag zur Kenntnis der Hispinae (Coleoptera, Chrysomelidae)). *Annals of the South African Museum*, 46 (8), 223–230.
- Uhmann, E. (1965) Die Puppe von *Dicladispa testacea* (Linné) (Coleoptera: Chrysomelidae). 219. Beitrag zur Kenntnis der Hispinae. *Nachrichtenblatt der Bayerischen Entomologen*, 14, 118–121.
- Yano, T. (1965) Larval stages of leaf-miners found in Shikoku (Coleopterous leaf-miners of Japan, VII). *Transactions of the Shikoku Entomological Society*, Marsuyama, 8 (4), 115–132.