

Host List of Indiana Aphids (*Homoptera: Aphididae*)

VIRGIL R. KNAPP
Indiana Department of Natural Resources
Indianapolis, Indiana 46204

Abstract

A list that gives the common and/or scientific names of 173 plant species, which are hosts for 218 species of aphids in Indiana is presented. Included are 8 species of aphids reported in Indiana for the first time.

Accompanying an alphabetical list of hosts are the names of aphid species occurring on each. Eight new records of aphids from the state are listed with annotations. Some of these species, it is believed, have been referred to previously in the literature by other investigators under general nomenclature but not by their scientific names. The hosts are cross referenced by common name with the corresponding scientific names where known.

New Indiana Records of Aphids

Unless noted, all collections were made by the author.

Aphis abbreviata (Patch). Buckthorn Aphid.

Aphis rhamni Fonscolombe.

Aphis frangulae Kalt.

Okra. Elkhart Co., Sept. 26, 1974.

Cinara glabra (Gillette & Palmer).

Lachnus glabra (Gillette & Palmer).

Austrian Pine, *Pinus niger* Arnold, Clinton Co., July 21, 1969.

Cinara sibiricae (Gillette & Palmer). American Juniper Aphid.

Lachnus sibiricae (Gillette & Palmer).

Prostrate juniper, *Juniperus horizontalis* L. Grant Co., June ,3 1969.

Cinara thacheri Knowlton & Smith.

Austrian pine, *Pinus niger* Arnold, County not noted. July 9, 1968.

Cinara winonkae Hottes. American Arbor-vitae Aphid.

American arbor-vitae, *Thuja occidentalis* L, Vanderburgh Co., Aug. 17, 1972.

Dysaphis tulipae (Fonscolombe).

Aphis iridis Del Guercio.

Gladiolus sp., LaPorte Co., July 30, 1971.

Mastopoda pteridis Oestlund. Viburnum—Fern Aphid.

Common bracken fern, Elkhart Co., Aug. 30, 1972.

Tuberolachnus saligna (Gmel.). Giant Willow Aphid.

Wisconsin Willow, *Salix* sp., Howard Co., 1974.

Hosts and Associated Aphids

Numbers following aphid species refer to the author's original article. "Preliminary Annotated List of Indiana Aphididae", Proc. Indiana Acad. Sci. 82:242-263. 1972. Species reported as new records are indicated as such. Additions will be made to this list.

1. *Acalypha virginica*
Aphis maidiradicis Forbes. 249
2. *Achillea* sp.
Macrosiphum frigidicola
(Gillette & Palmer). 255
3. *Agrostis stalinifera*
Siphula flava (Forbes). 247
4. *Alfalfa, Medicago* sp.
Macrosiphum creelii Davis. 254
5. *Anemone cylindrica*, Windflower.
Neomyzus circumflexus
(Buckton). 257
6. *Apple, Pyrus malus.*
Aphis avenae Fab. 248
Dysaphis plantaginea
(Passerini). 251
Myzus persicae (Sulzer). 257
7. *Aquilegia* sp.
Myzus essigi (Gillette & Palmer).
257
8. *Arbor-vitae, American (Thuja)*
occidentalis (L.).
Cinara winonae Hottes. New
9. *Ash, Fraxinus* sp.
Prociphilus venafuscus
(Patch). 260
10. *Ash, Mountain, Pyrus americana*
Eriosoma lanigerum
(Hausmann). 258
11. *Aster* sp.
Aphis maidiradicis Forbes. 249
Dactynotus rudbeckiae (Fitch). 251
Prociphilus erigeronensis
(Thomas). 259
12. *Barley, Hordeum sativum*
Geonica squamosa (Hart). 259
13. *Basswood, Tilia americana*
Chaitophorus smithiae
(Monell). 247
Longistigma longistigma
Wilson. 244
Setaphis viridis van der Goot. 247
14. *Bean, Phaseolus* sp.
Aphis medicaginis Koch. 249
Prociphilus erigeronensis
(Thomas). 259
Trifidaphis phaseoli
(Passerini). 260
15. *Begonia* sp.
Macrosiphum begoniae Shout. 254
16. *Birch, Betula* sp.
Euceraphis betulae (Koch). 245
Hamemelistes spinosus Shimer. 261
17. *Black Locust, Robinia pseudo-acacia*
Aphis medicaginis Koch. 249
18. *Blue Grass*
Rhopalosiphum poae Gillette. 252
19. *Boxelder, Acer negundo*
Drepanaphis acerifoliae
(Thomas). 246
Periphyllus negundinis
(Thomas). 247
20. *Brassica* sp., Brussels Sprouts
Brevicorune brassicae (L.). 251
21. *Brassica* sp., Cabbage
Hyadaphis pseudobrassicae
(Davis). 253
22. *Bryophyllum* sp.
Myzus persicae (Sulzer). 257
23. *Calendula*
Macrosiphum euphorbiae. 254
24. *Callirhoe alcaeoides*
Aphis gossypii. Glover. 248
25. *Cannas*
Macrosiphum euphorbiae
(Thomas). 254
26. *Capsella* sp., Shepherd's Purse
Aphis maidiradicis Forbes. 249
27. *Carrot, Wild, Daucus carota* L.
Rhopalosiphum melliferum
(Hottes). 252
28. *Cherry, Prunus* sp.
Aphis feminea Hottes. 248
Aphis persicae-niger Smith. 249
Myzus cerasi (Fab.). 256
29. *Cineraria* sp.
Myzus persicae (Sulzer). 257
30. *Clover, Red, Trifolium* sp.
Therioaphis trifolii (Monell). 246
31. *Cocklebur, Xanthium* sp.
Prociphilus erigeronensis
(Thomas). 259
32. *Corn, Zea Mays*
Aphis armoraciae Cowen. 248
Aphis maidiradicis Forbes. 249
Rhopalosiphum maidis (Fitch). 252
33. *Cotoneaster*
Aphis pomi DeGreer. 249
34. *Cotton, Gossypium* sp.
Macrosiphum euphorbiae
(Thomas). 254
35. *Cowpeas, Vigna catjang*
Aphis medicaginis Koch. 249
36. *Crataegus* sp., Crabapple
Aphis bakeri Cowen. 248
Aphis brevis Cowen. 248
Aphis pomi DeGreer. 249
37. *Crabgrass, Digitaria sanguinalis*
Amphorophora singularis
Hottes & Frison. 253
Aphis maidiradicis Forbes. 249
38. *Currants, Ribes* sp.
Cryptomzus ribis (L.). 253
39. *Dahlia* sp.
Macrosiphum euphorbiae
(Thomas). 254
Prociphilus erigeronensis
(Thomas). 259
Rhopalosiphum maidis
(Fitch). 252
40. *Dandelion, Taraxacum* sp.
Anoezia corni Fab. 243
Aphis maidiradicis Forbes. 249

- Forda formicaria* Heyden. 260
Forda olivacea Rohwer. 260
Trama rara Mordvilko. 244
Trama troglodytes Heyden. 244
41. *Daucus carota* L., see Wild carrot.
42. *Delphinium* sp.
Pemphigus populitransversus (Riley). 259
43. *Dock, Rume* sp.
Aphis maidiradicis Forbes. 249
44. *Dog-bane, Apocynum* sp.
Aphis lutescens Monell. 249
45. *Eggplant, Solanum melongena*
Macrosiphum euphorbiae (Thomas). 254
46. *Elder, Sambucus* sp.
Aphis sambuci L. 250
47. *Eleagnus angustifolia*
Capitophorus hippophaes (Walker). 254
Myzus elaeagni Del Guercio. 257
48. *Elymus canadense*
Eriosoma americanum (Riley). 258
Gobaishia ulmifusus (Walsh & Riley). 258
Rhopalosiphum rhois Monell. 252
49. *Elymus virginicus*
Forda occidentalis Hart. 260
50. *Erigeron canadensis*
Aphis middletonii (Thomas). 249
51. *Euonymus europea*
Aphis caliginosa Hottes & Frison. 248
52. *Euphorbia corollata*
Macrosiphum euphorbiae (Thomas). 254
53. *Fern, Bracken* sp.
Mastopoda pteridis Oestlund. New
54. *Fescue*
Geoica radicola (Essig). 259
55. *Forsythia* sp.
Aphis gossypii Glover. 248
56. *Foxglove, Digitalis* sp.
Myzus persicae (Sulzer). 257
57. *Foxtail grass, Setaria glauca*
Aphis maidiradicis Forbes. 249
58. *Funkie lily, Hosta* sp.
Aphis gossypii Glover. 248
Rhopalosiphum maidis (Fitch). 252
59. *Gladiolus* sp.
Aphis gladioli Felt. 248
Aphis gossypii Glover. 248
Dysaphis tulipae (Fonscolombe). New
Myzus solani (Kalt.). 257
60. *Golden Glow, Rudbeckia*
lacinata var. *hortensis*
Dactynotus rudbeckiae (Fitch). 251
61. *Golden-rod*
Macrosiphum solidaginis (Fab.). 256
62. *Gooseberry, Ribes hirtellum*
Cryptomyzus ribis (L.). 253
Kakimia houghtonensis (Troop). 254
63. *Grape, Vitis* sp.
Aphis illinoiensis Shimer. 249
Hyadaphis pseudobrassicae (Davis). 253
Monellia caryae (Monell). 245
64. *Grapefruit, Citrus grandis*
Aphis gossypii Glover. 248
65. *Grasses, Misc.* sp.
Aphis maidiradicis Forbes. 249
Rhopalosiphum maidis (Fitch). 252
Neoceruraphis viburnicola (Gillette). 251
Hyalopterus pruni (Geoffroy). 252
Colopha ulmicaculi (Patch). 258
Forda formicaria Heyden. 260
66. *Hens-and-Chickens*
Rhopalosiphum maidis (Fitch). 252
67. *Ivy, Hedra helix*
Aphis pseudochederae Theobald. 250
68. *Ivy, English*
Aphis hederae Kalt. 249
69. *Ivy, German*
Myzus monardae (Davis). 257
70. *Honeylocust, Gleditsia triacanthos*
Phenacaspis spiricola D & M. 261
71. *Honeysuckle, Lonicera* sp.
Aphis gossypii Glover. 248
72. *Horse Radish, Radicula armoracia*
Hyadaphis pseudobrassicae (Davis). 253
73. *Hibiscus* sp.
Myzus persicae (Sulzer). 257
74. *Jimson Weed, Datura* sp.
Macrosiphum euphorbiae (Thomas). 254
75. *Juniperus horizontalis*
Cinara sibiricae (Gillette & Palmer.). New
76. *Kale, (Brassica oleracea)*
Brevicoryne brassicae (L.). 251
77. *Lamb's quarters, Chenopodium* sp.
Aphis gossypii Glover. 248
Aphis persicae-niger Smith. 249
Hyalopterus atriplicis (L.). 252
78. *Lepidium rumez altissima*, Cress or Peppergrass.
Aphis maidiradicis Forbes. 249
79. *Lily, Lilium* sp.
Neomyzus circumflexus (Buckton). 257
80. *Lymus* sp.
Forda occidentalis Hart. 260
81. *Mahonia, Oregon grape*.
Rhopalosiphum berberidis (Kalt.). 252
82. *Maple, Black, Acer nigrum*.
Drepanaphis monelli (Davis). 246

83. Maple, Norway, *Acer plantoides*.
Drepanaphis monelli (Davis). 246
Neoprociphilus aceris (Monell). 259
84. Maple, soft, *Acer saccharum*.
Prociphilus tessellatus (Fitch). 260
85. Melon, *Cucurbita*, sp.
Aphis gossypii Glover. 248
86. Milkweed, *Asclepias* sp.
Aphis lutescens Monell. 249
Myzocalis discolor (Monell). 245
Myzocalis maureri Swain. 245
Rhopalosiphum maidis (Fitch). 252
87. Millet, *Panicum milaceum* L.
Sipha flava (Florbes). 247
88. Muhlenbergia sp., (grass).
Anoecia querci (Fitch). 243
Sipha flava (Forbes). 247
Toxoptera muhlenbergiae
 Phillips & Davis. 253
89. Mulberry, Red
Macrosiphum euphorbiae
 (Thomas). 254
90. Nasturtiums, *Tropaeolum* sp.
Aphis gossypii Glover. 248
91. Nicotiana, sp., Flowering.
Macrosiphum euphorbiae
 (Thomas). 254
Myzocalis aonidis (Kalt.). 245
Myzocalis punctata
 (Monell). 245
Periphyllus populincola
 (Thomas). 247
Rhopalosiphum maidis (Fitch). 252
92. Oak, *Quercus* sp.
Longistigma longistigma
 Wilson. 244
Stegophylla quercicola
 (Monell). 244
93. Oak, *Quercus palustris*.
Drepanaphis acerifoliae
 (Thomas). 246
Myzocalis bella (Walsh). 245
94. Oak, *Quercus rubra*.
Myzocalis punctata (Monell). 245
Myzocalis walshii (Monell). 246
95. Oak, *Quercus alba*.
Neosymydobias albasiaphus
 (Davis). 246
96. Oats, *Avena* sp.
Schizaphis graminum
 (Rondani). 253
97. Okra
Aphis abbreviata (Patch). New
98. Onchus sp.
Dactynotus rudbeckiae
 (Fitch). 251
99. Onions
Brevicoryne brassicae (L.). 251
100. Palm
Cerataphis lataniae
 (Boisduval). 260
101. *Panicum milaceum* L., see Millet.
102. Parsnip
Hyadaphis pastinacae (L.). 253
103. *Parthenocissus quinquefolia*.
Aphis folsonii Davis. 248
104. *Pastinaca sativa*
Hyadaphis siphocoryne
Xylaster. 253
Hyadaphis pastinacae (L.). 253
105. Peanuts
Aphis bakeri Cowen. 248
106. Peppers, green
Myzus persicae (Sulzer). 257
107. Philodendron, cut-leaf
Macrosiphum euphorbiae
 (Thomas). 254
108. Pigweed
Aphis maidiradicis Forbes. 249
109. Pine, Austrian
Cinara pinea (Mordvilko). 243
Cinara glabra (Bill & Pal.). New
Cinara thatcheri
 Knowlton & Smith. New
Eulachnus agilis (Kalt.). 243
Neoprociphilus attenuatus
 (Osborn & Sirrine). 259
110. Pine, Jersey
Cinara schwarzii (Wilson). 244
111. Pine, Red
Eulachnus rileyi (Williams). 243
112. Pine, Scotch
Cinara pinea (Mordvilko). 244
113. Plum
Aphis persicae-niger Smith. 249
114. *Polygonum* sp.
Aspidaphis polygoni Patch. 250
115. *Polygonum cristatum*
Macrosiphum venae fuscae
 Davis. 250
116. *Polygonum* roots
Prociphilus erigeronensis
 (Thomas). 259
117. *Polymiria canadensis*
Neomyzus circumflexus
 (Buckton). 257
118. Poplar sp.
Longistigma caryae Harris. 244
Mordvilkoja vagabunda
 (Walsh). 259
Pemphigus populivenae
 (Fitch). 259
119. *Populus carolina*
Mordvilkoja vagabunda
 (Walsh). 259
120. *Populus deltoides*
Chaitophorus smithiae
 (Monell). 247
121. Poppy
Aphis rumicis L. 250
Macrosiphum euphorbiae
 (Thomas). 254
122. Potato
Aphis gossypii Glover. 248

- Hyalopterus atriplicis* (L.). 252
Macrosiphum euphorbiae
 (Thomas). 254
Rhopalosiphum fitchii
 (Sanderson). 252
124. Radish
Hyadaphis pseudobrassicae
 (Davis). 253
125. Ragweed
Aphis helianthi Monell. 249
Dactynotus rudbeckiae
 (Fitch). 251
Prociphilus erigeronensis
 (Thomas). 259
126. Rhubarb
Aphis gossypii Glover. 248
Macrosiphum euphorbiae
 (Thomas). 254
Myzus persicae (Sulzer). 257
127. Romisae polium
Aphis lutescens Monell. 249
128. Rosa sp.
Macrosiphum euphorbiae
 (Thomas). 254
Macrosiphum porosum
 (Sanderson). 256
Macrosiphum pseudodirhodum
 Patch. 255
Macrosiphum pseudorosae
 Patch. 255
Macrosiphum rosae (L.). 255
Myzus lycopersici (Clark). 257
129. Rudbeckia laciniata
Neomyzus circumflexus
 (Buckton). 257
130. Rye, *Lolium* sp.
Forda occidentalis Hart. 260
Forda olivacea Rohwer. 260
Macrosiphum granarium
 (Kirby). 255
Siphra flava (Forbes). 247
131. Salsify
Prociphilus erigeronensis
 (Thomas). 259
132. Silphium perfoliatum
Dactynotus rudbeckiae (Fitch). 251
133. Snapdragon
Myzus persicae (Sulzer). 257
134. Smartweed, roots
Aphis maidiradicis Forbes. 249
135. Snow-on-the-Mountain
Rhopalosiphum maidis (Fitch). 252
136. Solidago
Pemphigus lactucae Fitch. 259
137. Sonchus oleraceus
Rhopalosiphum sonchi
 Oestlund. 253
138. Sorghum
Rhopalosiphum maidis (Fitch). 252
139. Soybeans
Aphis gossypii Glover. 248
140. Spanish Needle
Prochiphilus erigeronensis
 (Thomas). 259
141. Spartina michauxiana
Colopha graminis (Monell). 258
142. Spirea, Anthony-water
Aphis gossypii Glover. 248
143. Spirea sp.
Aphis spiraeaphilia Patch. 250
144. Spruce, *Picea excelsa*
Cinara fornacula Hottes. 243
Lachnus hyalinus. 244
145. Sunflower
Rhopalosiphum maidis
 (Fitch). 252
146. Sweet Pea
Prociphilus erigeronensis
 (Thomas). 259
147. Sweet sultana
Aphis maidiradicis Forbes. 249
Prociphilus erigeronensis
 (Thomas). 259
148. Swiss Chard
Macrosiphum euphorbiae
 (Thomas). 254
149. Sycamore
Longistigma longistigma
 Wilson. 244
150. Thistle, Bull
Macrosiphum solidaginis
 (Fab.). 255
151. Tobacco
Muzus persicae (Sulzer). 257
152. Tomato
Macrosiphum euphorbiae
 (Thomas). 254
Rhopalosiphum maidis (Fitch). 252
153. Trumpet Vine
Anocacia querci (Fitch). 243
Aphis helianthi Monell. 249
154. Tulips
Macrosiphum euphorbiae
 (Thomas). 254
155. Turnips
Brevicoryne brassicae (L.). 251
Hyadaphis pseudobrassicae
 (Davis). 253
156. Verbena alternifolia
Macrosiphum frigidae
 (Oestlund). 255
157. Verbena sp.
Myzus convolvuli (Kalt.). 256
158. Vernononia sp.
Aphis vernoniae Thomas. 250
159. Viburnum dentatum
Aphis viburniphila Patch. 250
160. Viburnum sp.
Neoceruraphis viburnicola
 (Gill). 251
161. Viburnum opulus
Aphis spiraecola Patch. 250

162. *Vinca minor*
Neomyzus circumflexus
(Buckton). 251
163. Watermelon
Aphis gossypii Glover. 248
164. Willow, *Salix* sp.
Lachus salignus (Gmelin). 244
Longistigma caryae Harris. 244
Trioza maura Patch. 261
Tuberolachnus saligna
(Gmelin.). New
165. Willow, weeping, *Salix*, sp.
Chaitophorus populifoliae
(Fitch). 247
Chaitophorus viminalis
(Monell). 247
166. Wheat
Aphis avenae Fab. 248
Forda occidentalis Hart. 260
Rhopalosiphum fitchii
(Sanderson). 252
167. Wild Lettuce
Dactynotus rudbeckiae (Fitch). 251
Macrosiphum ambrosiae
(Thomas). 254
Macrosiphum euphorbiae
(Thomas). 254
168. Wild Mustard
Hyadaphis pseudobrassicae
(Davis). 253
169. Wild Raspberry
Amphorophora senoriata
Mason. 253
170. *Zinnia* sp.
Aphis maidiradicis Forbes. 249
Prociphilus erigeronensis
(Thomas). 259
171. *Yucca* sp.
Rhopalosiphum maidis (Fitch). 252
172. Misc-
Ant's Nest
Aphis maidiradicis Forbes. 249
Colopha ulmicola (Fitch). 258
Erisoma lanigerum
(Hausmann). 258
Forda formicaria Heyden. 260
Prociphilus erigeronensis
(Thomas). 259
Trifidaphis phaseoli
(Passerini). 260
173. Fruits Misc-
Capitophorus minor (Forbes). 254