

A journal of world insect systematics

INSECTA MUNDI

0863

First record of *Palonica viridia* (Ball, 1903) (Hemiptera:
Membracidae) in Utah

Lawrence E. Barringer

Division of Entomology, Pennsylvania Department of Agriculture
2301 N. Cameron Street
Harrisburg, PA 17110 USA

Date of issue: April 30, 2021

Center for Systematic Entomology, Inc., Gainesville, FL

Barringer LE. 2021. First record of *Palonica viridia* (Ball, 1903) (Hemiptera: Membracidae) in Utah. *Insecta Mundi* 0863: 1–2.

Published on April 30, 2021 by
Center for Systematic Entomology, Inc.
P.O. Box 141874
Gainesville, FL 32614-1874 USA
<http://centerforsystematicentomology.org/>

INSECTA MUNDI is a journal primarily devoted to insect systematics, but articles can be published on any non-marine arthropod. Topics considered for publication include systematics, taxonomy, nomenclature, checklists, faunal works, and natural history. *Insecta Mundi* will not consider works in the applied sciences (i.e. medical entomology, pest control research, etc.), and no longer publishes book reviews or editorials. *Insecta Mundi* publishes original research or discoveries in an inexpensive and timely manner, distributing them free via open access on the internet on the date of publication.

Insecta Mundi is referenced or abstracted by several sources, including the Zoological Record and CAB Abstracts. *Insecta Mundi* is published irregularly throughout the year, with completed manuscripts assigned an individual number. Manuscripts must be peer reviewed prior to submission, after which they are reviewed by the editorial board to ensure quality. One author of each submitted manuscript must be a current member of the Center for Systematic Entomology.

Guidelines and requirements for the preparation of manuscripts are available on the *Insecta Mundi* website at <http://centerforsystematicentomology.org/insectamundi/>

Chief Editor: David Plotkin, insectamundi@gmail.com
Assistant Editor: Paul E. Skelley, insectamundi@gmail.com
Layout Editor: Robert G. Forsyth
Editorial Board: Davide Dal Pos, Oliver Keller, M. J. Paulsen
Founding Editors: Ross H. Arnett, Jr., J. H. Frank, Virendra Gupta, John B. Heppner, Lionel A. Stange, Michael C. Thomas, Robert E. Woodruff
Review Editors: Listed on the *Insecta Mundi* webpage

Printed copies (ISSN 0749-6737) annually deposited in libraries

Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA
The Natural History Museum, London, UK
National Museum of Natural History, Smithsonian Institution, Washington, DC, USA
Zoological Institute of Russian Academy of Sciences, Saint-Petersburg, Russia

Electronic copies (Online ISSN 1942-1354) in PDF format

Archived digitally by Portico
Florida Virtual Campus: <http://purl.fcla.edu/fcla/insectamundi>
University of Nebraska-Lincoln, Digital Commons: <http://digitalcommons.unl.edu/insectamundi/>
Goethe-Universität, Frankfurt am Main: <http://nbn-resolving.de/urn/resolver.pl?urn:nbn:de:hebis:30:3-135240>

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. <http://creativecommons.org/licenses/by-nc/3.0/>

First record of *Palonica viridia* (Ball, 1903) (Hemiptera: Membracidae) in Utah

Lawrence E. Barringer

Division of Entomology, Pennsylvania Department of Agriculture
2301 N. Cameron Street
Harrisburg, PA 17110 USA
lbarringer@pa.gov

Abstract. *Palonica viridia* (Hemiptera: Membracidae) is reported from Utah for the first time. Ecological and trapping information is also provided.

Key words. New record, treehopper.

ZooBank registration. urn:lsid:zoobank.org:pub:5BE54C8E-B88B-48A8-9CF1-E65EC879F6E0

Introduction

The genus *Palonica* Ball, 1931 contains seven species, four of which occur in the United States (Deitz and Wallace 2012; Wallace 2015). *Palonica nogalana* Ball is found only in Arizona while *P. pyramidata* (Uhler) and *P. tremulata* (Ball) have wide distributions across much of the United States and parts of Canada (Deitz and Wallace 2012). *Palonica viridia* (Ball) ranges west from Arizona, north to British Columbia and east to Texas and New York into Quebec. Presented is the first record of *P. viridia* from Utah, adding to its southwestern range.

Materials and Methods

A single female was collected from a black intercept panel trap baited with reagent isopropyl alcohol placed on a *Populus* sp. (Salicaceae) tree. The sample was collected on July 20, 2017 in Salt Lake County, Utah, USA at 40.655326°N, -111.871964°W by Joe Francese of the USDA APHIS Otis Laboratory (Fig. 1). The trap was placed as part of a study evaluating lure efficacy for velvet longhorned beetle (Coleoptera: Cerambycidae: *Trichoferus campestris* (Faldermann)) (Ray et al. 2019).

Identification was made consulting Ball's 1931 revision of Telamonini (Ball 1931) and 1933 description of the similar *P. nogalana* (Ball 1933) which occurs in Utah, and correspondence with MS Wallace, a recognized authority on Telamonini. The specimen is retained in the Pennsylvania Department of Agriculture's collection (PADA).

Results

The specimen represents a state record for *P. viridia*, adding to its distribution in the southwest, adjoining records from Colorado, Wyoming, New Mexico, and Arizona (Deitz and Wallace 2012). The tree the trap was hung on was identified as *Populus* sp., which is closely related to one of its recorded hosts, *Populus deltoides* W. Bartram ex Marshall (eastern cottonwood) (Wallace 2014). The trap and lure combination likely had no effect on attracting this individual as only two of the 3,398 examined specimens from the project were Membracidae, similar to nontarget trapping effects seen in the eastern United States (Barringer 2015).

Acknowledgments

The author is grateful to M. Hutchinson (Pennsylvania Department of Agriculture) and J. Francese (USDA APHIS Otis Laboratory) for the use of the specimen and records and M. S. Wallace (East Stroudsburg University)

Figure 1. Specimen of *Palonica viridia*, lateral habitus.

for help with identification. The author would also like to thank Claire M. Ciafré and Mark Rothschild for revisions to this manuscript. This material was made possible, in part, by a Cooperative Agreement from the United States Department of Agriculture's Animal and Plant Health Inspection Service (APHIS). It may not necessarily express APHIS' views.

Literature Cited

- Ball ED. 1931.** A monographic revision of the treehoppers of the tribe Telamonini of North America. *Entomologica Americana* 12: 1–69.
- Ball ED. 1933.** Some new treehoppers from the southwest with notes on others. *Proceedings of the Biological Society of Washington* 46: 25–32.
- Barringer LE. 2015.** Occurrence of treehopper (Hemiptera: Membracidae) bycatch on purple panel traps and Lindgren funnel traps in Pennsylvania, with new state records. *The Great Lakes Entomologist* 48(3–4): 172–185.
- Deitz LL, Wallace MS. 2012.** Richness of the Nearctic treehopper fauna (Hemiptera: Aetalionidae and Membracidae). *Zootaxa* 3423: 1–26.
- Ray A, Francese JA, Zou Y, Watson K, Crook DJ, Millar JG. 2019.** Isolation and identification of a male-produced sex pheromone for the velvet longhorned beetle, *Trichoferus campestris*. *Scientific Reports* 9(1): 4459.
- Wallace MS. 2014.** The host plants of the Telamonini treehoppers (Hemiptera: Membracidae: Smiliinae) and the first diagnoses of nymphs for 14 species. *Zootaxa* 3878(2): 146–166.
- Wallace MS. 2015.** Taxonomic changes in the treehopper genera *Helonica* Ball, *Telamona* Fitch, and *Palonica* Ball (Hemiptera: Membracidae: Smiliinae: Telamonini). *Zootaxa* 4007(2): 251–258.

Received March 9, 2021; accepted April 9, 2021.

Review editor David Plotkin.