

HAL
open science

Parectopa robiniella (Clemens, 1863) - Locust Digitate Leafminer(Lepidoptera, Gracillariidae). Chapter 14: Factsheets for 80 representative alien species

David Lees

► **To cite this version:**

David Lees. Parectopa robiniella (Clemens, 1863) - Locust Digitate Leafminer(Lepidoptera, Gracillariidae). Chapter 14: Factsheets for 80 representative alien species. Alien terrestrial arthropods of Europe, 4 (2), Pensoft Publishers, 2010, BioRisk, 978-954-642-555-3. hal-02928723

HAL Id: hal-02928723

<https://hal.inrae.fr/hal-02928723>

Submitted on 2 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**14.69 – *Parectopa robiniella* (Clemens, 1863) - Locust Digitate Leafminer
(Lepidoptera, Gracillariidae)**

David Lees

Description and biological cycle: Small moth, wingspan 5.73–7.26 mm. Forewing background dark orange with four white curved flecks outlined in fuscous, running from costa and tergal edge of forewing in an interdigitate fashion towards middle of wing; white costal mark in between most apical flecks. Hindwing mid brownish with brownish cilia tipped apically in white (see *Figure 11.6b* in *Chapter 11*). Hindlegs conspicuously banded brown and white. Mine starts close to base of leaf with egg laid on underside, at the base of a fork made by the veins, where the larva bores through to upperside and forms a distinctive whitish digitate shape, straddling the midrib (*Photo*), unlike *Phyllonorycter robiniella*, which may precede it by about two weeks, and in U.S.A., *Chrysaster ostensackenella* Fitch. Larva greenish and solitary, leaf-miner on Black Locust (or False Acacia) trees *Robinia pseudacacia* and *R. hispida*, and on other Fabaceae including *Amorpha fruticosa*, *Galactia volubilis* and *Desmodium* sp. Leaf-mines and adult flight occurs from June to October (in two, sometimes overlapping, generations). Larva pupates in leaf litter on ground, in contrast to *Phyllonorycter robiniella*, and probably thus less susceptible to parasitism.

Native habitat (EUNIS code): G- Woodland, forest and other wooded land.

Habitat occupied in invaded range (EUNIS code): G5 - Lines of trees, small anthropogenic woodlands, recently felled woodland, early-stage woodland and coppice; I- Regularly or recently cultivated agricultural, horticultural and domestic habitats; I2- Cultivated areas of gardens and parks; X24- Domestic gardens of city and town centres.

Native range: North America (Canada: Québec), U.S.A. (Florida, Kentucky, Maine, Maryland, Michigan, Missouri, New Orleans, New York, Pennsylvania, Vermont, Wisconsin)

Credit: György Csóka