
Vol. XXI, No. 2, December, 1972 239

The Number of Draeculacephala Species in Hawaii

(Homoptera: Cicadellidae)l

Banpot Napompeth and Toshiyuki Nishida

university of hawaii, honolulu, hawaii

The genus Draeculacephala Ball, 1901, was considered a synonym of

Acopsis Amyot & Serville, 1834, by Evans (1947). Zimmerman (1948)

and Young (1949) followed Evans in the use of Acopsis. However, Oman

(1949) after examining the type specimens of the genotype Acopsis viridicans

Amyot & Serville, from Madacasgar affirmed that Draeculacephala is a

distinct genus from Acopsis. The distribution of the genus Draeculacephala

extends from Arctic North America to Cuba, Mexico and Hawaii. There

are at least 21 species of Draeculacephala in the Nearctic region (Young &

Davidson, 1959).

The species in the genus Draeculacephala have been of interest to ento

mologists because they have been of either potential or real economic

importance. In the temperate areas certain species of this genus are

known to attack cereal and forage crops (Gibson, 1915). In California,

D. minerva Ball has been reported to be a vector of Pierce's disease of grapes

(Frazier, 1944; Jensen, 1946; Freitag et al.9 1952). Another species,

D. mollipes (Say), has been reported to attack sugarcane in continental

United States (Muir, 1913). In Cuba D. portola Ball is known to attack

rice (Young & Davidson, 1959). In Hawaii, D. mollipes was reported to

be a serious pest of water cress (Holdaway, 1946). Recently large numbers

of Draeculacephala, presumably D. minerva, were observed on rice and other

grasses at Wailua, Kauai. The same species was also observed at Pearl

City, Oahu.

During the course of recent studies on the biology and ecology of

Draeculacephala attacking rice, it became evident that there was confusion

in the past as to how many species existed in Hawaii. The first report

of the occurrence of Draeculacephala in Hawaii was that of Muir (1913).

The specimens were collected by J. Nunes in Honolulu in 1912, and iden

tified by Van Duzee as D. mollipes (Zimmerman, 1948). They were later

identified by Oman in 1942 as D. minerva (Swezey, 1943). The occurrence

of D. mollipes was reported from Oahu in 1934, Hawaii in 1936 and Kauai

in 1939 (Zimmerman, 1948). In 1959, Young & Davidson reported the

occurrence of D. portola in Hawaii.

Examination of specimens collected in the past and present has led

us to doubt the presence of D. mollipes and D. portola in Hawaii. The

Published with the approval of the Director of the Hawaii Agricultural Experiment

Station as Journal Series No. 1343.

24° Proceedings, Hawaiian Entomological Society

present paper presents evidences to show that only one species, D. minerva,

is present in Hawaii.

Materials and Methods

Specimens of Draeculacephala were collected from different locations

in Hawaii. The pertinent diagnostic characters used by earlier workers

to differentiate D. minerva, D. mollipes and D. portola were used. Male

and female genitalia were dissected and examinations made on temporary

glycerine mounts. The genitalia were prepared by taking abdomens of

the specimens and boiling them in 10% KOH solution for few seconds.

It was then washed in acidified water and mounted in glycerine. All

measurements were made by the use of an ocular micrometer with 0.01 mm

divisions.

The specimens examined were from various sources; University of

Hawaii, State Department of Agriculture, and field collections made by

the authors on Oahu, Kauai and Hawaii. The specimens of Draeculacephala
investigated were from the following locations:

Oahu:

Kaaawa, 50 <?& 50 $?, 11.III. 1971, on para grass (Panicum

purpurascens Raddi), B. Napompeth.

Waimanalo, 50 <$& 50 $?, 18.111.1971, on para grass (Panicum

purpurascens Raddi), B. Napompeth.

Pearl City, 20 #& 20 ??, 15.VII.1970, on rice (Oryza saliva L.)

and jungle rice (Echinochloa colonum (L.) Link), V. Rungvatana.
Kauai:

Kapaa, 15 <?& 16 ?$, IV. 1969, on rice (Oryza sativa L.), I.

Buddenhagen.

Wailua, 7 $& 16 ??, 3.IV. 1971, on para grass (Panicum pur

purascens Raddi), T. Nishida.

Hawaii:

Kamuela, 7 <$<$, 4 $?, IX. 1970, on bur clover (Medicago sp.),

T. Nishida.

The specimens from water cress (Nasturtium qfficinale R.Br.) were all

from Oahu and obtained from the University of Hawaii collection with

the following data:

Kuapa Pond, 1 <?, 2 $?, 19.V.1943, Y. Tanada.

Waialua, 7 £& 9 ?$, 14.111.1945, D.D. Jensen.

Waimea, 1 <?, 14.111.1945, D.D. Jensen.

The specimens collected from Kaaawa, Waimanalo, Pearl City, Kapaa

and Wailua where Draeculacephala occurred in great numbers were used for

taking morphological measurements. Data on measurements from speci

mens collected from water cress were pooled. The genitalia dissected

were preserved for future reference.

Vol. XXI, No. 2, December, 1972 241

Identified specimens of D. mollipes and D. portola of both sexes were

obtained from Lexington, Kentucky and Scioto County, Ohio. The

genitalia were dissected and preserved for future comparison and reference.

Evaluation of Taxonomic Characters

According to literature three species of Draeculacephala have been

reported from Hawaii. These are D. minerva, D. mollipes and D. portola.

When Zimmerman's key (Zimmerman, 1948) was used all specimens

keyed out to D. mollipes. When Young & Davidson's key (Young & David

son, 1959) was used all specimens, including those earlier identified as

D. mollipes, keyed out to D. minerva. None of them led to D. portola.

This situation stemmed from the differences in the taxonomic characters

utilized. The main diagnostic characters used were as follows: (1), Body

length; (2), Vertex to pronotum ratios of females; (3), Inner apical cell

to claval commissure ratios of males; (4), Shape of the last ventral segment

of males; (5), Length of female second valvula; and (6), Structure of

aedeagus.

BODY LENGTH

The body lengths of D. minerva, D. mollipes and D. portola were highly

variable (Table 1, Fig. 1). In both sexes the body length of D. minerva

was the shortest; D. mollipes, intermediate; and D. portola, longest. The

size range was least in D. mollipes, intermediate in D. minerva, and greatest

in D. portola. Overlapping in the body lengths was evident in both sexes,

but appeared to be more pronounced among females.

The mean body length of all males in the Hawaiian collections fell

within the shorter end of the size range of D. minerva. They did not fall

within the size range of the males of either D. mollipes or D. portola. Among

the females, however, there was considerable overlapping in the size ranges

of the three species (Fig. 1).

Thus if the body length criterion were used all Hawaiian male Draecul

acephala could be D. minerva. However, the females could be either D.

minerva or D. mollipes. They could also be small individuals of D. portola.

VERTEX TO PRONOTUM RATIO OF FEMALES

In the original descriptions of D. minerva and D. portola, Ball (1927)

used the ratio of the median length of the vertex to that of the pronotum of

females as a diagnostic character. The lengths of vertex and pronotum

were equal in D. minerva, and the vertex was one-third longer than the

pronotum in D. portola. Zimmerman (1948) also used the relative lengths

of these structures in differentiating D. minerva from D. mollipes in Hawaii,

vertex and pronotum being equal in the former and the vertex being dis

tinctly longer in the latter.

table 1. Diagnostic charactersfor differentiating D. minerva, D. mollipes, and D. portola.

1.

2.

3.

4.

5.

Characters

Body length

(mm)

Vertex to pro-

notum ratio (?)

Inner apical cell

to claval commis

sure ratio (<$)

Last ventral

segment {<$)

Length of second

valvula (mm)

Aedeagus

D. minerva

6.0 (6*)

7.0 (?)

5.2-6.5 (£)

6.0-7.8 (?)

Equal

Subequal

6:10

—

2.3

Dorsal protru-

berance tri

angular; shaft

oval in caudo-

ventral aspect.

D. mollipes

6.2-6.7 (<J)

7.5-7.8 (?)

Distinctly longer

—

—

Dorsal protru-

berance smooth

ly convexed;

shaft narrowly

oval in caudo-

ventral aspect.

D. portola

8.5 (tJ)

11.0 (?)

6.5- 7.9 (6*)

7.0-10.8 (?)

1/3 longer

More than 6:10

Long, narrow,

& tubular

2.3

Dorsal protru-

berance tri

angular; shaft

pyriform in

caudoventral

aspect.

Reference

Ball, 1927

Young & Davidson,

1959

Ball, 1927

Zimmerman, 1948

Young & Davidson,

1959

Ball, 1927

Young & Davidson,

1959

Young & Davidson,

1959.

Proceec
1

HawaiianEntomologcalSoc

Vol. XXI, No. 2, December, 1972 243

KAAAWA (N-20)

WAIMANALO (N-20)

PEARL CITY (N ■ 20)

KAUAI (N-20)

"WATER CRESS" (N-9)

MINERVA (N-?)

- MOLLIPES (N-?)

——— PORTOLA (N-?)

10 II

FEMALE

- KAAAWA (N-20)

- WAIMANALO (N-20)

- PEARL CITY (N-20)

KAUAI (N-20)

"WATER CRESS" (N - II)

MINERVA (N-?)

- MOLLIPES (N-?)

PORTOLA (N-?)

7 8 9

BODY LENGTH (MM.)

fig. 1. The parameter of body lengths of Hawaiian Draeculacephala and those

of D. minerva, D. mollipes and D. portola. The horizontal lines indicate ranges in

body length; vertical lines, the means; and the rectangles, standard deviations.

Measurements of the vertex and pronotum of Hawaiian specimens

revealed that the average length of the vertex was slightly longer than that

of the pronotum in all cases. The ratios were 1.31: 1.11 (1.18), 1.41: 1.17

(1.20), 1.31: 1.08 (1.21), 1.37: 1.11 (1.23) and 1.31: 1.12 (1.17) for spec

imens from Kaaawa, Waimanalo, Pearl City, "water cress" and Kauai

respectively. All specimens, including those on water cress, had ratios

greater than unity which means that the vertex was longer than the pro

notum, and that all ratio values were less than 1.3 or one-third longer.

It was this taxonomic character that Zimmerman (1948) used to identify

the Draeculacephala collected on water cress as D. mollipes. Thus Zimmer

man's key would lead to the identification of Draeculacephala on water cress

as well as all others in Hawaii as D. mollipes.

INNER APICAL CELL TO CLAVAL COMMISSURE RATIOS OF MALES

The ratio of the length of the inner apical cell to the length of the

244 Proceedings, Hawaiian Entomological Society

claval commissure was used by Young & Davidson (1959) as a taxonomic

character. This ratio was 6: 10 (0.60) in D. minerva and greater than

this value in D. mollipes.

The ratios obtained from the Hawaiian specimens were 1.72:2.30

(0.75), 1.63: 2.30 (0.71), 1.64: 2.30 (0.71), 1.62: 2.30 (0.70) and 1.57: 2.18

(0.72) from specimens taken from Kaaawa, Waimanalo, Pearl City, "water

cress" and Kauai respectively. In all samples the ratios exceeded 6: 10

(0.60), a value considered to be characteristic to D. mollipes.

It was further noted that the ratio of the lengths of the inner apical

cell to claval commissure was a poor character because the structure of the

inner apical cells was variable. The number of cells in the inner apical

cell varied, some of them were two-celled, or even more.

SHAPE OF THE LAST VENTRAL SEGMENT OF MALES

The shape of the last ventral segment of males has been used as a

taxonomic character for differentiation of D. portola (Ball, 1927). It is

long, narrow and tubular in D. portola, but not so in D. minerva (Ball, 1927).

D. MINERVA

D. MOLLIPES

D. PORTOLA

fig. 2. The structure of the m? e genitalia of D. minerva, D. mollipes and D.
portola.

Vol. XXI, No. 2, December, 1972 245

Because the aedeagi of D. minerva and D. portola are very similar (Young &

Davidson, 1959), the last ventral segment is the decisive character in

differentiating the two species.

An examination of the last ventral segment of all the male Draecul

acephala sampled in Hawaii indicated that D. portola is not present in Hawaii.

LENGTH OF FEMALE SECOND VALVULA

The length of the female second valvula was used by Young & David

son (1959) as a diagnostic character separating D. minerva from D. portola.

The length was less than 2.3 mm in D. minerva and longer in D. portola.

No second valvulae examined in this study exceed 2.3 mm in length.

The second valvula is apparently a poor diagnostic character, for

Bierne (1956) pointed out earlier that the females of Draeculacephala were

difficult to identify reliably in the absence of males, and that the internal

male genitalia must be examined for reliable identification.

STRUCTURE OF AEDEAGUS

The structure of the aedeagus was used as a taxonomic character by

Young & Davidson (1959). The structure of the aedeagi of D. minerva

from Hawaii, D. mollipes from Ohio and D. portola from Kentucky are

shown in Fig. 2. Without exception the structure of the aedeagus of all

specimens examined from Hawaii was identical to that of D. minerva. It

is, therefore, definite that D. minerva is the only species of Draeculacephala

present in Hawaii.

Conclusions

Three species of Draeculacephala have been reported from Hawaii,

viz, D. minerva, D. mollipes (Zimmerman, 1948) and D. portola (Young &

Davidson, 1959). An examination of various morphological characters

used in the indentification of these species indicated that D. minerva is the

only species present in Hawaii.

The earlier records of the occurrence of D. mollipes in Hawaii need

clarification. The record of D. mollipes in Hawaii by Muir (1913) was not

controversial at that time because D. minerva was not described by Ball until

1927 from specimens collected in California. However, such records from

1927 to date, including those reported a pest of water cress, were due to

misidentification.

The record of D. portola being introduced and becoming established

in Hawaii by Young & Davidson (1959) is questionable. Young (1971)

believed that the statement was based on the examination of specimens

deposited at the United States National Museum. The present investiga

tion yielded no evidence on the presence of D. portola in Hawaii.

The list of parasites of Draeculacephala in Hawaii was given by Zimmer-

246 Proceedings, Hawaiian Entomological Society

man (1948). There were four egg parasites of D. minerva reported, viz,

Lymaenon (=Gonatocerus) mexicanus Perkins, Oligosita caerulocephala (Full-

away), Paracentrobia (=Brachystella) lutea (Fullaway) and Ootetrastichus

beatus Perkins. There are no reports on the parasites for D. mollipes, which

was reported to occur on water cress. The absence of egg parasites of

D. mollipes, now known to be D. minerva, indicates that the parasites do

not attack Draeculacephala when it breeds on water cress.

Acknowledgments

Appreciation is expressed to Mr. William P. Morrison and Dr. Paul

H. Freytag of Department of Entomology, University of Kentucky, for

specimens of D. mollipes and D. portola; State Department of Agriculture,

Hawaii; Dr. John W. Beardsley, Jr. and Dr. Ryoji Namba, University

of Hawaii, for identifying egg parasites and reviewing this manuscript

respectively.

REFERENCES CITED

Ball, E. D. 1927. The genus Draeculacephala and its allies in North America (Rhyn-

chota, Homoptera). Flor. Entomol. 11: 33-40.

Beirne, B. P. 1956. Leafhoppers of Canada and Alaska. Can. Entomol. 88: Suppl. 2. 180

P-

Evans, J. W. 1947. A natural classification of leafhoppers (Jassoidea, Homoptera).

Pt. 3 Jassidae. Trans. Roy. Entomol. Soc. London. 98: 105-271.

Frazier, N. W. 1944. Phylogenic relationship of the nine known leafhopper vectors

of Pierce's disease of grapes. Phytopathology 34: 1000.

Freitag, J. H., N. W. Frazier, and R. A. Flock. 1952. Six new leafhopper vectors

of Pierce's disease virus. Phytopathology 42: 533-534.

Gibson, E. H. 1915. The sharp-headed grain leafhopper. USDA Bull. No. 254. 16 p.

Holdaway, F. G. 1946. Notes and exhibitions. Proc. Hawaiian. Entomol. Soc. 12: 471—

472.

Jensen, D. D. 1946. Virus diseases of plants and their insect vectors with special

reference to Hawaii. Proc. Hawaiian Entomol. Soc. 12: 535-610.

Muir, F. A. G. 1913. Notice of a new green jassid leaf-hopper (Draeculacephala mollipes)

in the Hawaiian Islands. Hawaiian Plant. Rec. 8: 339-342.

Muir, F. A. G. 1931. Introduction. In: The insects and other invertebrates of Hawaiian

sugar cane fields. F. X. Williams. Advertiser, Honolulu. 400 p.

Oman, P. W. 1949. The Nearctic leafhoppers, a generic classification and check list.

Entomol. Soc. Wash. Mem. No. 3. 253 p.

Swezey, O. H. 1943. Notes and exhibitions Proc. Hawaiian Entomol. Soc. 11: 263-264.

Young, D. A. 1949. A preliminary list of Kentucky Cicadellidae. Trans. Kentucky

Acad. Sci. 13: 54-67.

Young, D.A. 1971. Personal communication.

Young, D.A. and R. H. Davidson. 1959. A review of leafhoppers of the genus

Draeculacephala. USDA, ARS, Tech. Bull. 1198. 32 p.

Zimmerman, E. C. 1948. Insects of Hawaii. Vol. 4. Homoptera: Auchenorhyncha.

Univ. Hawaii Press, Honolulu. 268 p.

