
Forest Health
Technology Enterprise Team
TECHNOLOGY
TRANSFER

Biological Control

Invasive Plants Established in the
United States that are Found in Asia

and Their Associated Natural Enemies
 Volume 2

United States
Department of
Agriculture

Forest
Service

FHTET 2005-15
December 2005

Chinese Academy of
Agricultural Sciences

Invasive Plants Established in the
United States that are Found in

Asia and Their Associated Natural
Enemies

Hao Zheng¹, Yun Wu², Jianqing Ding¹,
Denise Binion², Weidong Fu¹ and Richard Reardon²

¹Chinese Academy of Agricultural Sciences
Institute of Environment and Sustainable Development in Agriculture

Biological Control Laboratory
Beijing, 100081 P. R. China

²USDA Forest Service
Forest Health Technology Enterprise Team

 Morgantown, WV 26505 U.S. A.

VOLUME 2

iv — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Table of Contents
Acknowledgements ..vi

Introduction ...vii

 Arundo donax (Giant reed) ..1
 Carex kobomugi (Japanese sedge, Asiatic sand sedge)3
 Gypsophila paniculata (Baby’s breath) ..13
 Lepidium latifolium (Broadleaved pepper weed)15
 Lygodium spp. (Climbing fern) ..17
 I. Lygodium japonicum (Japanese climbing fern)17
 II. Lygodium microphyllum (Old World climbing fern)18
 Melia azedarach (Chinaberry tree) ...20
 Miscanthus sinensis (Chinese silver grass) ..23
 Murdannia keisak (Wart removing herb) ..25
 Phalaris arundinacea (Reed canary grass) ...26
 Phleum pratense (Timothy) ...27
 Phragmites australis (Common reed) ..28
 Polygonum perfoliatum (Mile-a-minute) ...34
 Populus alba (White poplar) ...43
 Potamogeton crispus (Curly pondweed) ...61
 Pueraria montana var. lobata (Pueraria lobata) (Kudzu)63
 Quercus acutissima (Sawtooth oak) ...66
 Reynoutria japonica (Japanese knotweed) ..87
 Rhamnus spp. (Buckthorn) ...89
 I. Rhamnus cathartica (Common buckthorn)89
 II. Rhamnus frangula (Glossy buckthorn)89
 Rosa multiflora (Multiflora rose) ...93
 Rottboellia exaltata (Itchgrass, Raoulgrass) ...100
 Rubus spp. (Raspberry) ...101
 I. Rubus ellipticus var. obcordatus (Yellow Himalayan raspberry) .101
 II. Rubus nivens (Hill raspberry) ...101
 III. Rubus phoenicolasius (Wineberry) . 102
 Rumex spp. (Dock, Sorrel) ..109
 I. Rumex acetosella (Sheep sorrel) ..109

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — v

 II. Rumex crispus (Curly dock, Yellow dock) 110
 Sapium sebiferum (Chinese tallow tree) ... 114
 Setaria faberi (Giant foxtail) ...121
 Spiraea japonica (Japanese spiraea) ..127
 Stellaria media (Common chickweed) ..131
 Tamarix spp. (Salt Cedar, Tamarisk) ...134
 I. Tamarix chinensis (Salt cedar, Five stamen tamarisk)134
 II. Tamarix ramosissima ..135
 Taxus cuspidata (Japanese yew) ..137
 Tribulus terrestris (Puncture vine) ..138
 Ulmus pumila (Siberian elm) ...139
 Verbascum thapsus (Common mullein) ..151
 Viburnum opulus (Guelder rose, European cranberry)152
 Wisteria spp. (Wisteria) ...155
 I. Wisteria sinensis (Chinese wisteria) ..155
 II. Wisteria floribunda (Japanese wisteria)156

Glossary ..158

References ..164

Appendix (Image credits) ...171

Scientific Name Index ...174

vi — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

The authors would like to thank the following individuals
for their contributions to this publication:

Dr. Linda Butler, West Virginia University, Morgantown,
WV; and Dr. Ma Jinshuang, Brooklyn Botanic Garden,
Brooklyn, NY and Dr. George Newcombe, University
of Idaho, Moscow Idaho, for their technical review and
comments.

Liu Min, Zhang Guoliang, and Peng Peng, Chinese Academy
of Agricultural Sciences, Institute of Environment and
Sustainable Development in Agriculture, Biological
Control Laboratory, Beijing; and Yang Changju and Zhao
Chunsen, Department of Plant Protection, Huazhong
Agricultural University, Wuhan, China for their technical
assistance.

Michael Anderson, Fairmont, WV, for layout and
graphics.

The authors would like to acknowledge the following
library facilities and their websites: Library of the Chinese
Academy of Sciences (http://www.las.ac.cn); National
Library of China (http://www.nlc.gov.cn); Library of
the Institute of Botany, Chinese Academy of Sciences;
Library of the Chinese Academy of Agricultural Sciences;
IndexFungorum maintained by CABI Bioscience
(http://www.indexfungorum.org); Chinese Biodiversity
Information System (http://www.brim.ac.cn); Plants
database (http://plants.usda.gov); The Nature Conservancy
website (http://tncweeds.ucdavis.edu); and USDA APHIS
Plant Protection and Quarantine website (http://www.
aphis.usda.gov/ppq/weeds).

Images used in this publication were provided by:
University of Georgia (UGA), Forestry Images (http://
www.forestryimages.org), Invasive.org (http://www.
invasive.org) indicated by the UGA number on the
image; USDA Plants Database (http://plants.usda.
gov/); Forest and Kim Starr, United States Geological
Survey (USDGS), Makawao, HI, as well as, many other
individual photographers. A complete list of image credits
is included in the Appendix.

Funding for this publication was provided by the Chinese
Academy of Agricultural Sciences, Biological Control
Laboratory and the USDA Forest Service, Forest Health
Technology Enterprise Team and International Programs.

Additional copies of this publication can be ordered from
Yun Wu or Richard Reardon, USDA Forest Service, 180
Canfield Street, Morgantown, West Virginia 26505, (304)
285-1594 or (304) 285-1566 or email ywu@fs.fed.us or
rreardon@fs.fed.us.

On The Cover: Left to right: Polygonum perfoliatum
(Mile-a-minute) leaves, flowers and fruits (Denise Bin-
ion, USDA Forest Service, FHTET); Melia azederach
(Chinaberry tree) leaves, flowers and fruits (Ted Bodner,
Southern Weed Science Society, http://www.forestryim-
ages.org; Rubus phoenicolasius (Wineberry) leaves and
fruits (Denise Binion, USDA Forest Service, FHTET).

Acknowledgements

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — vii

Invasive Plants Establishd in the
United States that are Found in
Asia and Their Associated Natural
Enemies Volume 2 is the second
publication in this series containing
summaries of information on plants
found in Asia that were introduced
purposefully or accidentally into the
United States. Most of the plants
in Volume 2 originated in Asia
although there is some confusion
for several of the plants which
probably originated in Europe;
Gypsophila paniculata, Phleum
pratense, Populus alba, Rhamnus
cathartica, and Viburnum opulus.
Invasive Plants of Asian Origin
Established in the United States
and Their Natural Enemies Volume
1 contianed 45 species whereas
Volume 2 contains 41 species of

plants. All of the information in both
volumes was obtained by searching
and reviewing the Chinese literature
as well as discussions with Chinese
scientists. Prior to these volumes,
information was scattered,
inaccessible and available only in
Chinese. The scientific names that
appear in the lists of natural enemies
were obtained from the Chinese
literature and the authors and
technical reviewers did not review
all of the names, but updated those
in obvious error. The book also
contains background information
on the biology of each plant species,
an image to help with identification,
a map of its distribution in China,
indices of scientific names for each
plant species and a bibliography of
over 200 references. The references

are cited in the text as bracketed
superscript numbers that are
indexed in the reference section
(pages 164 - 170). Also included are
maps of United States distribution
for all plant species. This book is
intended to serve as a resource for
regulatory and plant protection
agencies worldwide.

The invasive plant species included in
both volumes were selected according
to their distribution, economic and
ecological importance in the United
States based on information from
the following sources: Invasive
Plants: Weeds of the Global
Garden (Randall and Marinelli
1996); Selection of Appropriate
Future Target Weeds for Biological
Control (Pemberton 2002); In:

Introduction
Provinces with plant distributions listed in this book are shown above.

viii — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Biological Control of Invasive
Plants in the Eastern United States
(VanDriesche et al 2002), websites
(http://plants.usda.gov, http://
tncweeds.ucdavis.edu, http://www.
aphis.usda.gov/ppq/weeds) and
discussions with Dr. Bernd Blossey
at Cornell University, Ithaca, NY
and Dr. Ted Center at the USDA-
ARS Invasive Plant Research
Laboratory, Ft. Lauderdale, FL.
Knowledge of host range (H.R.)
specificity is essential for biological
control. Tables containing lists
of fungal and arthropod natural
enemies are provided for each
plant species. The lists of fungal
natural enemies were revised based
on the Index Fungorum (http://
www.indexfungorum.org/names/
names.asp). Where appropriate,
the old names are noted below the
table. The host range of natural
enemies is based on the organism's
feeding preference. Each natural
enemy table contains a letter code
representing the host range of a
given organism. The codes in
Volume 2 have been updated from
those in Volume 1. The natural
enemies found on the target plant
are coded as m, o, or p. Natural
enemies coded mo, oo, or po are
not found on the target plant. The
code, using Ailanthus altissima as
an example, is as follows:

m = recorded on Ailanthus
altissima
mo = recorded on one species of
the genus Ailanthus other than
Ailanthus altissima
o = recorded on more than one
species of Ailanthus including
Ailanthus altissima
oo = recorded on more than one
species of Ailanthus other than
Ailanthus altissima
p = recorded on Ailanthus and
other genera
po = recorded on more than one
genus including Ailanthus, but
excluding Ailanthus altissima

Distribution Maps
The China distribution maps

were created in China, with ESRI
ArcView 3.1. using data provided
by the National Fundamental
Geographic Information system of
China (NFGIS). (See sample map
and color key at right.) The United
States distribution maps indicate
whether the plant is present (green)
or absent (yellow). Data for the
United States distribution maps
were obtained by consulting a
variety of sources including the
Biota of North America (BONAP)
(http://www.bonap.org); the USDA
Plants Database (http://plants.usda.
gov); the Flora of North America
(http://huh.hua.harvard.edu/FNA);
and the National Park Service
(http://nps.gov).

References

Randall, J.M.; Marinelli, J. 1996.
Invasive plants: weeds of the
global garden. Handbook 149.
Brooklyn, NY, Brooklyn Botanic
Garden, 111p.

VanDriesche, R.; Blossey, B.;
Hoddle, M.; Lyon, S.; Reardon,
R. 2002. Biological Control of
Invasive Plants in the Eastern
United States. U.S. Department
of Agriculture Forest Health
Technology Enterprise Team,
FHTET-2002-04, Morgantown,
WV. 413p.

COLOR CODED KEY TO
DISTRIBUTION MAPS :

 Does not occur

 Probably does not occur

 Cultivated

 Probably occurs

 Occurs

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 1

Arundo donax
Giant reed

Introduction
The genus Arundo contains 5 species
occurring in tropical and subtropical
regions. Two species are recorded
from China[122].

Species of Arundo in China

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: Arundioideae
 Tribe: Arundineae
 Subtribe: Arundinae Bews
 Genus: Arundo L.
 Species: Arundo donax L.

Description
Aundo donax is an erect, perennial
grass that can grow to a height of 3-6
m. The culms reach a diameter of 1-4
cm, are hollow, with walls 2 to 7 mm
thick and divided by partitions at the
nodes. The nodes vary in length from
12-30 cm. The leaf sheath is glabrous
and longer than the internode. Leaves
are conspicuously 2-ranked, 30-50 cm
long and 5-8 cm broad at the base and
tapering to a fine point. Leaf bases
are cordate and persistent. The large
plume-like panicles are erect, 30-60
cm long. The spikelet, composed of

2-4 florets, is 10-12 mm in length.
Glumes are lanceolate, nearly identical
in size, and 3-5 veined, the lower
lemma is 8-10 mm long, and about
4-5 mm for the upper. The flowers
and fruits appear from September to
December[58, 84, 87, 122].

Habitat
A. donax prefers sandy soil along
riverbanks and roadsides[122].

Distribution
A. donax occurs in Guangdong,
Guangxi, Guizhou, Hainan, Hunan,
Jiangsu, Jiangxi, Sichuan, Yunnan,
and Zhejiang provinces[58, 122] and it
is cultivated in Henan, Hubei and
Shandong provinces[9, 30, 53].

Economic Importance
The culm of A. donax is sometimes
used for making reeds for musical
wind instruments. Because of its

high fibrin content, A. donax is used
for paper making and artificial silk.
Historically the entire plant was
used as building material for rural
cottages. It is also used for animal
forage[58, 122].

Related Species
A. donax var. coleotricha Hack,
native to Taiwan, can be distinguished
from A. donax by the densely hairy
leaf sheath. A. donax var. versiocolor
Stokes, has graceful stripes on the
leaves. The much shorter A. formosana,
with a height of 60-120 cm, is also
reported from Taiwan[58, 77, 122].

Natural Enemies of Arundo
Five fungi and one arthropod have
been recorded in association with
plants of the genus Arundo.

Scientific Name

Arundo donax L.
A. formosana Hack

Phylum Family Species H. R. Ref.

Ascomycota
Meliolaceae Meliola arundinis Pat.

p [73]

po [26]

Phyllachoraceae Phyllachora arundinis Sawada mo [26]

Basidiomycota Pucciniaceae Puccinia arundinis-donacis T. Hirats. m [170]

Anamorphic Splanchnonema Helminthosporium arundinis Sawada mo [26]

Anamorphic Uredinales Uredo arundinis-donacis F.L. Tai m [26]

Fungi

2 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref.

Lepidoptera Noctuidae Simyra albovenosa (Goeze) p [15]

 Recorded as Arsilonche albovenosa (Goeze)

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 3

Introduction
The genus Carex contains more than
2000 species worldwide. In China,
approximately 500 species have a
nationwide distribution[114].

Taxonomy
 Order: Cyperales
 Family: Cyperaceae
 Subfamily: Caricoideae Pax
 Tribe: Cariceale Nees
 Genus: Carex L.
 Subgenus: Carex
 Section: Macrocephalae
Kükenth
 Species: Carex kobomugi Ohwi

Description
C. kobomugi is a perennial rhizomatous
sedge. The culm is obtuse triangular,
smooth, 10-20 cm in height and 3-4
mm in width, and covered with aged

leaf sheath in the base. Leaves are
leathery, toothed and yellow-green
in color, often longer than the culms.
Inflorescence is dioecious, usually
spike. Male flower clusters are oblong
in shape, 4-5 cm long and 1.2-1.3 cm
wide, with lanceolate scales, while
female flower clusters are ovate or
oblong, 1.2-1.6 cm long and 4-5

Carex kobomugi
Japanese sedge, Asiatic

sand sedge

Scientific Name Scientific Name
C. adrienii E. G. Camus C. maculata Boott
C. aequialta Kükenth. C. magnoutriculata Tang et Wang ex L. K. Dai
C. agglomerata C. B. Clarke C. makinoensis Franch.
C. alba Scop. C. makuensis P. C. Li
C. alliiformis C. B. Clarke C. manca Boott
C. alopecuroides D. Don C. mancaeformis C. B. Clarke ex Franch.
C. alta Boott C. maorshanica Y. L. Chou
C. altaica Gorodk. C. maquensis Y. C. Yang
C. amgunensis Fr. Schmidt C. maubertiana Boott
C. angarae Steud. C. maximowiczii Miq.
C. angustinowiczii Meinsh. ex Korsh. C. meihsienica K. T. Fu
C. angustior Mack. C. melanantha C. A. Mey.
C. angustiutricula Wang et Tang ex L. K. Dai C. melanocephala Turcz.
C. anningensis Wang et Tang ex P. C. Li C. melanostachya M. Von Bieb. ex Willd.
C. aperta Boott C. melinacra Franch.
C. aphanolepis Franch. et Savat. C. metallica Levl. et Vant.
C. appendiculata (Trautv.) Kükenth. C. meyeriana Kunth
C. arcatica Meinsh. C. micrantha Kükenth.
C. arguensis Turcz. ex Trev. C. microglochin Wahl.

Species of Carex in China

4 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Scientific Name Scientific Name
C. argyi Lével.et Vant. C. middendorffii Fr. Schmidt.
C. aridula V. Krecz. C. minxianensis S. Y. Liang
C. arisanensis Hayata C. mitrata Franch.
C. aristatisquamata Tang et Wang ex L. K. Dai C. miyabei Franch.
C. aristulifera P. C. Li C. mollicula Boott
C. arnellii Christ ex Scheutz C. mollissima Christ.
C. ascocetra C. B. Clarke C. montis-everestii Kükenth.
C. asperifructus Kükenth. C. montis-wutaii T. Koyama
C. atrata L. C. moorcroftii Falc. ex Boott
C. atrofusca Schkuhr. C. morii Hayata
C. atrofuscoides K. T. Ku C. mosoynensis Franch.
C. austro-occidentalis Wang et Tang C. motuoensis Y. C. Yang
C. austrosinensis Tang et Wang ex S. Y. Liang C. moupinensis Franch.
C. autumnalis Ohwi C. mucronatiformis Tang et Wang
C. baccans Nees C. muliensis Hand.-Mazz.
C. baimaensis S. W. Su C. munda Boott
C. baiposhanensis P. C. Li C. myosurus Nees
C. baohuashanica Tang et Wang ex L. X. Dai C. nachiana Ohwi
C. bilateralis Hayata C. nakaoana T. Koyama
C. bodinieri Franch. C. nanchuanensis Chü ex S. Y. Liang
C. bohemica Schreb. C. nemostachys Steud.
C. bostrychostigma Maxim. C. neodigyna P. C. Li
C. brachyathera Ohwi C. neopolycephala Tang et Wang ex L. K. Dai
C. breviaristata K. T. Fu C. nervata Franch. et Savat.
C. breviculmis R. Br. C. neurocarpa Maxim.
C. brevicuspis C. B. Clarke C. nitidiutriculata L. K. Dai
C. breviscapa C. B. Clarke C. nivalis Boott
C. brownii Tuckerm. C. nubigena D. Don
C. brunnea Thunb. C. nugata. Ohwi
C. caespititia Nees C. obovatosquamata Wang et Y. L. Chang ex P. C. Li
C. caespitosa L. C. obscura Nees
C. calcicola Tang et Wang C. obscuriceps Kükenth.
C. callitrichos V. Krecz. C. obtusata Liljebl.
C. canaliculata P. C. Li C. oedorrhampha Nelmes
C. capillacea Boott C. oligostachya Nees
C. capillaris L. C. olivacea Boott
C. capilliformis Franch. C. omeiensis Tang et Wang
C. capricornis Meinsh. ex Maxim. C. omiana Franch. et Savat.
C. cardiolepis Nees C. onoei Franch. et Savat.
C. caucasica Stev. C. orbicularinucis L. K. Dai
C. caudispicata Wang et Tang ex P. C. Li C. orbicularis Boott
C. cheniana Tang et Wang ex S. Y. Liang C. orthostachys C. A. Mey.
C. chinensis Retz. C. otaruensis Franch.
C. chinganensis Litw. C. otruba Podp.
C. chiwuana Wang et Tang ex P. C. Li C. ovatispiculata Y. L. Chang ex S. Y. Liang
C. chlorocephalula Wang et Tang ex P. C. Li C. oxyphylla Franch.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 5

Scientific Name Scientific Name
C. chlorostachys Stev. C. pachyneura Kitag.
C. chrysolepis Franch. & Savat. C. pallida C. A. Mey.
C. chuiana Wang et Tang ex P. C. Li C. pamirensis C. B. Clarke ex B. Fedtsch.
C. chuii Nelmes C. paracuraica Wang et Y. L. Chang
C. chungii C. P. Wang C. parva Nees
C. cinerascens Kükenth. C. paxii Kükenth.
C. commixta Steud. C. pediformis C. A. Mey.
C. composita Boott C. peiktusani Kom.
C. confertiflora Boott C. peliosanthifolia Wang et Tang ex P. C. Li
C. continua C. B. Clarke C. perakensis C. B. Clarke
C. coriophora Fisch. et C. A. Mey. ex Kunth C. pergracilis Nelmes
C. courtallensis Nees ex Boott C. phacota Spreng.
C. cranaocarpa Nelmes C. phyllocephala T. Koyama
C. craspedotricha Nelmes C. physodes M.-Bieb.
C. crebra V. Krecz. C. pilosa Scop.
C. cremostachys Franch. C. pisiformis Boott
C. cruciata Wahlenb. C. planiculmis Kom.
C. cruenta Nees C. planiscapa Chun et How
C. cryptocarpa C. A. Mey. C. platysperma Y. L. Chang et Y. L. Yang
C. cryptostachys Brongn C. poculisquama Kükenth.
C. curaica Kunth C. polymascula P. C. Li
C. curta Good. C. polyschoenoides K. T. Fu
C. cylindriostachya Franch. C. praeclara Nelmes
C. dahurica Kükenth. C. praelonga C. B. Clarke
C. dailingensis Y. L. Chou C. prolongata Kükenth.
C. davidii Franch. C. pruinosa Boott
C. deciduisquama Wang et Tang ex P. C. Li C. przewalski Egorova
C. delavayi Franch. C. pseudo-curaica Fr. Schmidt
C. densefimbriata Wang et Tang ex S. Y. Liang C. pseudo-cyperus L.
C. densicaespitosa L. K. Dai C. pseudo-dispalata K. T. Fu
C. deqinensis L. K. Dai C. pseudofoetida Kükenth.
C. diandra Schrank C. pseudohumilis Wang et Y. L. Chang ex P. C. Li
C. dichroa Freyn C. pseudo-laticeps Tang et Wang ex S. Y. Liang
C. dickinsii Franch. et Savat. C. pseudo-ligulata L. K. Dai
C. dielsiana Kükenth. C. pseudo-longerostrata Y. L. Chang et Y. L. Yang
C. dimorpholepis Steud. C. pseudo-phyllocephala L. K. Dai
C. diplodon Nelmes C. pseudo-supina Y. C. Tang ex L. K. Dai
C. dispalata Boott ex A. Gray C. psychrophila Nees
C. disperma Dew C. pterocaulos Nelmes
C. doisutepensis T. Koyama C. pumila Thunb.
C. dolichostachya Hayata C. purpureo-squamata L. K. Dai
C. doniana Spreng. C. purpureotincta Ohwi
C. drepanorhyncha Franch. C. purpureovagina Wang et Y. L. Chang
C. drymophila Turcz C. putuoensis S. Y. Liang
C. duriuscula C. A. Mey. C. pycnostachya Kar. et Kir.
C. duvaliana Franch. et Savat. C. qingdaoensis F. Z. Li et S. J. Fan

6 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Scientific Name Scientific Name
C. earistata Wang et Y. L. Chang ex S. Y. Liang C. qinghaiensis Y. C. Yang
C. echinochloaeformis Y. L. Chang et Y. L. Yang C. qingyangensis S. W. Su et S. M. Xu
C. egena Lévl. et Vant. C. qiyunensis S. W. Su et S. M. Xu
C. eleusinoides Turcz. ex Kunth C. quadriflora (Kükenth.) Ohwi
C. emineus Nees C. raddei Kükenth.
C. enervis C. A. Mey. C. radiciflora Dunn
C. ensifolia Turcz. C. radicina C. P. Wang
C. ereica Tang et Wang ex L. K. Dai C. rafflesiana Boott
C. eremopyroides V. Krecz. C. rara Boott
C. eriophylla (Kükenth.) Komarov. C. recurvisaccus T. Koyama
C. erythrobasis Lévl. et Vant. C. remotiuscula Wahlenb.
C. fargesii Franch. C. reptabunda (Trautv.) V. Krecz.
C. fastigiata Franch. C. retrofracta Kükenth.
C. fenghuangshanica Wang et Tang ex P. C. Li C. rhizopoda Maxim.
C. fidia Nees C. rhynchophora Franch.
C. filamentosa K. T. Fu C. rhynchophysa C. A. Mey.
C. filicina Nees C. ridongensis P. C. Li
C. filipedunculata S. W. Su C. riparia Curt.
C. filipes Franch. et Savat. C. rochebruni Franch. et Savat.
C. finitima Boott C. rostrata Stokes
C. fluviatilis Boott C. rubro-brunnea C. B. Clarke
C. foraminata C. B. Clarke C. rugulosa Kükenth.
C. foraminatiformis Y. C. Tang et S. Y. Liang C. sadoensis Franch.
C. forficula Franch. et Sav. C. sagaensis Y. C. Yang
C. forrestii Kükenth. C. satakeana T. Koyama
C. fulvo-rubescens Hayata C. satsumensis Franch. et Sav.
C. funingensis Tang et Wang ex S. Y. Liang C. saxicola Tang et Wang
C. gaoligongshanensis P. C. Li C. scabrifolia Steud.
C. gentilis Franch. C. scabrirostris Kükenth.
C. gibba Wahlenb. C. scaposa C. B. Clarke
C. giraldiana Kükenth. C. schmidtii Meinsh.
C. glabrescens (Kükenth.) Ohwi C. schneideri Nelmes
C. glaucaeformis Meinsh. C. sclerocarpa Franch.
C. globistylosa P. C. Li C. scolopendriformis Wang et Tang ex P. C. Li
C. globularis L. C. sedakovoii C. A. Mey.
C. glossostigma Han.-Mazz. C. sendaica Franch.
C. gmelinii Hook. et Arn. C. serreana Hand.-Mazz.
C. gonggaensis P. C. Li C. setigera D. Don
C. gongshanensis Tang et Wang ex Y. C. Yang C. setosa Boott
C. grallatoria Maxim. C. shaanxiensis Wang et Tang ex P. C. Li
C. graminiculmis T. Koyama C. shandanica Y. C. Yang
C. grandiligulata Kükenth. C. shangchengensis S. Y. Liang
C. gynocrates Wormskj. ex Drejer C. shanghaiensis S. X. Qian et Y. Q. Liu
C. haematostoma Nees C. shanghangensis S. Y. Liang
C. hancockiana Maxim. C. shuangbainsis L. K. Dai
C. handelii Kükenth. C. shuchengensis S. W. Su et Q. Zhang

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 7

Scientific Name Scientific Name
C. harealihinganica Y. L. Chang C. sichouensis P. C. Li
C. harlandii Boott C. siderosticta Hance
C. harrysmithii Kükenth. C. simulans C. B. Clarke
C. hastata Kükenth C. sino-aristata Tang et Wang ex L. K. Dai
C. hattoriana Nakai C. sino-dissitiflora Tang et Wang ex L. K. Dai
C. hebecarpa C. A. Mey. C. siroumensis Koidz.
C. henryi C. B. Clarke ex Franch. C. sociata Boott
C. heshuonensis S. Y. Liang C. songarica Kar. et Kir.
C. heterolepis Bunge C. sotoi Ohwi
C. heterostachya Bge. C. spachiana Boott
C. heudesii Lévl. et Vant. C. sparsiflora (Wahlenb.) Steud.
C. hirtella Drejer C. speciosa Kunth.
C. hirtelloides (Kükenth.) Wang et Tang ex P. C. Li C. stenocarpa Turcz. ex V. Krecz.
C. hirticaulis P. C. Li C. stipata Muhl. ex Willd.
C. hirtiutriculata L. K. Dai C. stipitinux C. B. Clarke
C. hongyuanensis Y. C. Tang et S. Y. Liang C. stipitiutriculata P. C. Li
C. huashanica Tang et Wang ex L. K. Dai C. stramentitia Boott
C. humida Y. L. Chang et Y. L. Yang C. subcernua Ohwi
C. humilis Leyss. C. subebracteata (Kükenth.) Ohwi
C. huolushanensis P. C. Li C. subfilicinoides Kükenth.
C. hypochlora Freyn C. submollicula Tang et Wang ex L. K. Dai
C. idzuroei Franch. et Savat. C. subperakensis L. K. Ling et Y. Z. Huang
C. inanis Kunth C. subpumila Tang et Wang ex L. X. Dai
C. indica L. C. subtransversa C. B. Clarke
C. indicaeformis Wang et Tang ex P. C. Li C. subtumida (Kükenth.) Ohwi
C. infossa C. P. Wang C. sutchuensis Franch.
C. infuscata Nees C. taihuensis S. W. Su et S. M. Xu
C. insignis Boott. C. taipaishanica K. T. Fu
C. ischnostachya Steud. C. taldycola Meinsh.
C. ivanoviae Egorova. C. tangiana Ohwi
C. jaluensis Kom. C. tangii Kükenth.
C. japonica Thunb. C. tangulashanensis Y. C. Yang
C. jiaodongensis Y. M. Zhang et X. D. Chen C. tapintzensis Franch.
C. jinfoshanensis Tang et Wang ex S. Y. Ling C. tarumensis Franch.
C. jiuxianshanensis L. K. Dai et Y. Z. Huang C. tatsiensis (Franch.) Kükenth.
C. jizhuangensis S. Y. Liang C. tatsutakensis Hayata
C. kansuensis Nelmes C. teinogyna Boott
C. kaoi Tang et Wang ex S. Y. Liang C. tenebrosa Boott
C. karlongensis Kükenth. C. tenuiflora Wahlenb.
C. karoi (Freyn) Freyn C. tenuiformis Lévl. et Vant.
C. kiangsuensis Kükenth. C. tenuipaniculata P. C. Li
C. kirganica Kom. C. tenuispicula T. Tang ex S. Y. Liang
C. kirinensis Wang et Y. L. Chang C. teres Boott
C. kobomugi Ohwi C. thibetica Franch.
C. korshinskyi Kom. C. thompsonii Franch.
C. kuchunensis Tang et Wang ex S. Y. Liang. C. thomsonii Boott

8 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Scientific Name Scientific Name
C. kucyniakii Raymond C. thunbergii Steud.
C. kwangsiensis Wang et Tang ex P. C. Li C. transversa Boott
C. kwangtoushanica K. T. Fu C. tricephala Böcklr.
C. lachenalii Schkuhr C. tristachya Thunb.
C. laeta Boott C. truncatigluma C. B. Clarke
C. laevissima Nakai C. tsaiana Wang et Tang ex P. C. Li
C. lancangensis S. Y. Liang C. tsiangii Wang et Tang
C. lanceolata Boott C. tsoi Merr. et Chun
C. lancifolia C. B. Clarke C. tuminensis Kom.
C. lancisquamata L. K. Dai C. tungfangensis L. K. Dai et S. M. Huang
C. laricetorum Y. L. Chou C. turkestanica Rgl.
C. lasiocarpa Ehrh. C. uda Maxim.
C. laticeps C. B. Clarke ex Franch. C. ulobasis V. Krecz.
C. latisquamea Kom. C. unisexualis C. B. Clarke
C. laxa Wahlenb. C. urelytra Ohwi
C. ledebouriana C. A. Mey. et Trev. C. ussuriensis Kom.
C. lehmanii Drejer C. vanheurckii Müell. Arg.
C. leiorhyncha C. A. Mey. C. vesicaria L.
C. lienchengensis S. Y. Liang et Y. Z. Huang C. vesicata Meinsh.
C. ligata Boott C. viridimarginata Kükenth.
C. ligulata Nees C. vulpina L.
C. limosa L. C. wawuensis Chü
C. limprichtiana Kükenth. C. wenshanensis L. K. Dai
C. lingii Wang et Tang C. wui Chii ex L. K. Dai
C. liouana Wang et Tang C. wushanensis S. Y. Liang
C. liqingii Tang et Wang ex S. Y. Liang C. wutuensis K. T. Fu
C. lithophila Turcz. C. wuyishanensis Y. C. Tang ex S. Y. Liang
C. litorhyncha Franch. C. xiphium Kom.
C. liui T. Koyama & Chuang C. yajiangensis Tang et Wang
C. loliacea L. C. yamatsutana Ohwi
C. longerostrata C. A. Mey. C. yangshuoensis Tang et Wang ex S. Y. Liang
C. longipes D. Don C. ypsilandraefolia Wang et Tang
C. longispiculata Y. C. Yang C. yuexiensis S. W. Su et S. M. Xu
C. longpanlaensis S. Y. Liang C. yulungshanensis P. C. Li
C. longshengensis Y. C. Tang et S. Y. Liang C. yunlingensis P. C. Li
C. longxishanensis S. Y. Liang C. yunnanensis Franch.
C. luctuosa Franch. C. zekogensis Y. C. Yang
C. lushanensis Kükenth. C. zhenkangensis Wang et Tang
C. maackii Maxim. C. zhonghaiensis S. Y. Liang
C. macrandrolepis Lévl. et Vant. C. zizaniaefolia Raymond
C. macrosandra (Franch.) V. Krecz. C. zunyiensis Tang et Wang

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 9

mm wide, with ovate scales that are
leathery and veined. Fruits are olive
nutlets, which are oblong or oblong-
obovate with length of 5-5.5 mm, and
enclosed in a papery sac[114].

Habitat
C. kobomugi occurs along riverbanks
and sandy lakeshores[114].

Distribution
Carex kobomugi occurs in Heibei,
Heilongjiang, Jiangsu, Liaoning,
Shandong, Taiwan, and Zhejiang
provinces[114].

Economic Importance
The stem and leaf fibers can be used
for papermaking. The starchy fruits

are edible[114].

Natural Enemies of Carex
Approximately 71 species of fungi
have been found in association with
members of the genus Carex, but
there are none identified from C.
kobomugi. Only seven arthropods
are recorded.

Fungi

Phylum Family Species H. R. Ref.

Ascomycota Mycosphaerellaceae Mycosphaerella tassiana (De Not.) Johanson po [26]

Basidiomycota

Anthracoideaceae

Anthracoidea angulata (Syd.) Boidol & Poelt oo [64]

Anthracoidea butleri (H. & P. Sydow) H. & P.
Sydow oo [64]

Anthracoidea caricis (Pers.) Bref.
oo [64]

oo [26]I

Anthracoidea caryophylleae Kukkonen oo [64]

Anthracoidea eleocharidis Kukkonen oo [64]

Anthracoidea intercedens Nannf. oo [64]

Anthracoidea microspora L. Guo oo [64]

Anthracoidea misandrae Kukkonen oo [64]

Anthracoidea nepalensis Kakish. & Y. Ono oo [64]

Anthracoidea paniceae Kukkonen oo [64]

Anthracoidea siderostictae Kukkonen oo [64]

Anthracoidea subinclusa (Körn.) Bref.
oo [64]

oo [26]II

Anthracoidea vankyi Nannf. oo [64]

Cintractiaceae
Cintractia arctica Lagerh. oo [26]

Tolyposporium aterrimum (Tul. & C. Tul.)
Dietel oo [64]

Farysiaceae

Farysia butleri Syd po [26]

Farysia merrillii (Henn.) Syd. & P. Syd. po [26]

Farysia orientalis L. Ling mo [26]

Farysia thuemenii (A.A. Fisch. Waldh.) Nannf. oo [26]III

10 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref.

Glomosporiaceae Thecaphora aterrima Tul. & C. Tul. oo [26]

Pucciniaceae

Puccinia angustata Peck oo [26]

Puccinia aomoriensis Syd. & P. Syd.
po [170]

po [26]

Puccinia atrofusca (Dudley & C.H. Thomps.)
Holw. po [170]

Puccinia biporosa J.Y. Zhuang mo [170]

Puccinia breviculmis Dietel
mo [26]

oo [170]

Puccinia caricicola Fuckelel mo [170]

Puccinia caricina DC. po [26]

Puccinia caricis Rebent. po [170]

Puccinia caricis-brunneae Dietel
oo [26]

mo [170]

Puccinia caricis-filicinae Barclay
mo [26]

oo [170]

Puccinia caricis-gibbae Dietel
oo [26]

oo [170]

Puccinia caricis-hancockianae J.Y. Zhuang &
S.X. Wei mo [170]

Puccinia caricis-japonicae Dietel oo [170]

Puccinia caricis-lanceolatae Morim. mo [170]

Puccinia caricis-lingii J.Y. Zhuang mo [170]

Puccinia caricis-molliculae Syd. & P. Syd.
oo [170]

mo [26]

Puccinia caricis-nubigenae Padwick & A. Khan oo [170]

Puccinia caricis-pilosae Miura oo [170]

Puccinia caricis-pseudololiaceae Homma oo [170]

Puccinia caricis-rhizopodae Miura oo [170]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 11

Phylum Family Species H. R. Ref.

Puccinia caricis-siderostictae Dietel
mo [26]

mo [170]

Puccinia caricis-thunbergii Homma oo [170]

Puccinia congesta Berk. & Broome
oo [26]

oo [170]

Puccinia dioicae Magnus
po [170]

po [26]

Puccinia dioicae var. extensicola (Plowr.) D.M.
Hend. po [26]

Puccinia duplex Jørst.
mo [170]

mo [26]

Puccinia hainanensis J.Y. Zhuang & S.X. Wei mo [170]

Puccinia humilicola Hasler oo [170]

Puccinia hyalina Dietel
oo [26]

oo [170]

Puccinia jaceae-leporinae Tranzschel oo [170]

Puccinia karelica Tranzschel mo [170]

Puccinia leucocephala J.Y. Zhuang & S.X. Wei mo [170]

Puccinia lineariformis Syd. & P. Syd.
oo [170]

oo [26]

Puccinia lyngbyei Miura oo [170]

Puccinia mandshurica Miura
mo [170]

mo [26]

Puccinia microsora Körn. oo [170]

Puccinia miyakei Syd.
mo [170]

mo [26]

Puccinia moiwensis Miura oo [170]

Puccinia opizii Bubák oo [170]

12 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref.

Puccinia saepta Jørst.
mo [26]

mo [170]

Puccinia subhyalina Tranzschel
oo [26]

oo [170]

Puccinia tahensis Tranzschel mo [170]

Puccinia yaramesuga Homma oo [170]

Puccinia yokogurae Henn.
oo [170]

mo [26]

Uromyces perigynius Halst. oo [26]

Urocystaceae Urocystis fischeri Körn. oo [26]

Ustilaginaceae
Orphanomyces arcticus (Rostr.) Savile oo [64]

Schizonella melanogramma (DC.) J. Schröt. oo [64]

Anamorphic Mycosphaerella
Septoria caricis Pass. oo [26]

Septoria nigrificans Pat. oo [26]

Arthropods

Order Family Species H. R. Ref

Coleoptera Chrysomelidae Geinella invenusta (Jacobson) po [201]

Homoptera Callaphididae Iziphya flabellai (Sanborn) m [113]

Lepidoptera

Crambidae Catagela adjurella Walker po [169]

Hesperiidae Ochlodes subhyalina Bremer & Grey po [178]

Noctuidae
Eustrotia uncula (Clerck) oo [228]

Plusia festata Graeser po [224]

Satyridae Erebia ligea (L.) po [219]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 13

Introduction
There are approximately 150 members
of the genus Gypsophila worldwide
primarily occurring in temperate
Asia and Europe. Seventeen species
occur in China, excluding Gypsophila
elegans Marschall von Bieberstein,
a cultivated species that is native to
southwestern Asia and southeastern
Europe[136].

Species of Gypsophila in
China

Taxonomy
 Order: Centrospermae
 Suborder: Caryophyllineae
 Family: Caryophyllaceae
 Subfamily: Silenoideae A. Br.
 Tribe: Diantheae Pax
 Genus: Gypsophila L.
 Section: Rokejeka (Forssk.) A. Br.
 Species: Gypsophila paniculata L.

Description
G. paniculata is a perennial herbaceous
plant about 30-80 cm high with robust
roots. The stem, either solitary or
sparsely clustered, is erect and multi-
branched, glabrous, or glandular
hairy in the lower part. Leaves are
lanceolate, or linear, 2-5 cm long and
2.5-7 mm wide with an acuminate

apex and a conspicuous midrib. The
compound cymes bear numerous
small flowers on glabrous, slender
pedicels which are about 2-6 mm
long. The bracts are triangular with
an abruptly acute apex. The calyx is
broadly campanulate, 1.5-2 mm long,
purple veined, ovate lobed, with a
scarious margin. Petals are white or
pink, spatulate, about 3 mm long and
1 mm wide, with a truncate or obtuse
apex. The filaments are flat, linear,
and equal to the petal in length, with
globose anthers. The ovoid ovary is 1
mm in diameter with slender styles.
The flowers appear from June through
August, followed in August through
September by globose capsules that
are longer than the persistent calyx,
and contain reddish brown, obtusely

tuberculate seeds about 1 mm in
diameter[135, 136].

Habitat and Distribution
G. paniculata occurs in grasslands, on
rocky slopes, fixed dunes, in floodplains,
and crop fields at elevations of 400-
1500 m. It is reported to occur in the
Altaic mountain areas of northern
Xinjiang and Taxkorgan of western
Xinjiang[20, 135, 136]. Cultivation has
been reported in Anhui, Beijing,
Hebei, Heilongjiang, and Shanghai
provinces[17, 35, 67. 154, 221].

Economic Importance
The root and stem of G. paniculata are
medically useful. G. paniculata is also
cultivated as an ornamental[136].

Related Species
G. perfoliata L., the other species in
the Section Rokejeka, differs from G.
paniculata by its obovate oblong or
obovate leaf which is covered with
yellow, glandular hairs. The calyx is

Gypsophila paniculata
Baby’s breath

Scientific Name Scientific Name
G. altissima L. G. oldhamiana Miq.
G. capituliflora Rupr. G. pacifica Kom.
G. cephalotes (Schrenk) Williams G. paniculata L.
G. cerastioides D. Don G. patrinii Ser.
G. davurica Turcz. ex Fenzl G. perfoliata L.
G. desertorum (Bge.) Fenzl G. sericea (Ser.) Krylov
G. huashanensis Y. W. Tsui et D. Q. Lu G. spinosa D. Q. Lu
G. licentiana Hand. -Mazz. G. tschiliensis J. Krause
G. muralis L.*

* Revised Flora of China, and not listed in the Flora Reipublicae Popularis
Sinicae

14 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

2-4 mm long, and green veined. The
petals are oblong, 5 mm long and 2
mm wide. G. perfoliata flowers July
through August and fruits in August
through September. It occurs in forest
grasslands, wet riversides, saline-
alkaline soils, and steppe
sands at elevations of 500-1000 m in

the Altaic mountain area of northern
Xinjiang[134, 136].

Natural Enemies of Gypsophila
Three species of fungi are listed for
the genus Gypsophila, but none is
associated with G. paniculata.

Fungi
Phylum Family Species H. R. Ref.

Basidiomycota Pucciniaceae
Puccinia behenis G.H. Otth po [229]

Puccinia gypsophilae Liou & Wang oo [26]

Uromyces dianthi (Pers.) Niessl po [26]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 15

Introduction
There are 180 members of the genus
Lepidium worldwide. Sixteen species
are reported from China [218].

Taxonomy
 Order: Papaverales
 Suborder: Capparineae
 Family: Cruciferae
(Brassicaceae)
 Tribe: Lepidieae DC.
 Genus: Lepidium L.
 Section: Lepidium
 Species: Lepidium latifolium L.

Description
Lepidium latifolium is an herbaceous
perennial about 30-150 cm in length.
The erect stems are glabrous or
sparsely pubescent, branched in the
upper part, and woody at the base.
The basal leaves and the leaves in the
lower part of the stems are leathery,
oblong-lanceolate, or ovate, 3-6 cm
long and 3-5 cm wide, abruptly acute
or obtuse at the apex, cuneate at the
base, and entire or dentate margins. The
petiole is about 1-3 cm in length. The
sessile upper leaves are lanceolate or
oblong-elliptic, 2-5 cm long and 5-15
cm wide. The paniculate raceme has
glabrescent sepals, which are ovoid
oblong, or nearly orbicular, about 1
mm in height, with a rounded apex.
Petals are white, obovate, about 2
mm long, with a rounded apex. The
flowers appear from May to July.
In July through September, oblong-
elliptic fruits appear. Fruits are 1.5-3
mm long, glabrous, nearly glabrous,

or pubescent, and wingless. Seeds are
light brown, broadly elliptic, about 1
mm long, and also wingless[61, 218].

Habitat
L. latifolium occurs in field margins
and saline meadows, along roadsides,
and on slopes, at elevations of 100-
4300 m[218]. L. latifolium can also
be found in crop field margins,
along roadsides and arid, sandy
places at elevations of 600-1200
m in Xinjiang[21, 218].

Distribution
L. latifolium occurs in Gansu, Hebei,
Heilongjiang, Henan, Inner Mongolia,
Liaoning, Ningxia, Qinghai, Shaanxi,
Shandong, Shanxi, Sichuan, Tibet,
and Xinjiang provinces[218].

Economic Importance
L.latifolium is used medicinally in
northwestern China[218].

Related Species
L. obtusum Basin is distinguished
from L. latifolium by its obtuse apex,

Lepidium latifolium
Broadleaved pepper

weed

Species of Lepidium in China
Scientific Name Scientific Name

L. alashanicum S. L. Yang L. ferganense Korsh.
L. apetalum Willd. L. lacerum C. A. Meyer
L. campestre (L.) R. Br.* L. latifolium L.
L. capitatum Hook. f. et Thoms. L. obtusum Basin.
L. cartilagineum (J. May.) Thell. L. perfoliatum L.
L. cordatum Willd. ex Stev. L. ruderale L.
L. cuneiforme C. Y. Wu L. sativum L.
L. densiflorum Schrad. L. virginicum L.

 * Recorded as L. campestre (L.) R. Br. f. glabratum (Lej. et Court.) Thell. in FRPS.

16 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Fungi
Phylum Family Species H. R. Ref.

Ascomycota Erysiphaceae
Erysiphe betae (Vaňha) Weltzien po [26]*

Erysiphe cruciferarum Opiz ex L. Junell
p [24]

n/a [182]

Oomycota

Albuginaceae
Albugo candida (Pers.) Kuntze po [202]

Albugo lepidii A.N.S. Rao po [202]

Peronosporaceae
Peronospora lepidii-virginici Gäum. mo [26]

Peronospora parasitica (Pers.) de Bary
po [202]

po [26]

Anamorphic Guignardia Phyllosticta lepidii Brunaud n/a [182]

 * Recorded as Erysiphe polygoni DC.

Arthropods
Order Family Species H. R. Ref.

Acariformes Tetranychidae Tetranychus urticae (Koch) p [168]

Coleoptera
Chrysomelidae

Phyllotreta turcmenica Weise po [91]

Phyllotreta vittula (Redtenbacher) po [91]

Curculionidae Sympiezomias velatus (Chevrolat) po [191]

Hemiptera

Lygaeidae NySius ericae (Schilling) po [124]

Miridae Adelphocoris lineolatus (Goeze) p [217]

Pentatomidae
Eurydema maracandicum Oschanin p [217]I

Eurydema ventrale Kolenati p [208]

Eurydema wilkinsi Distant p [207]

Homoptera Aphididae Aphis gossypii Glover po [5]

Lepidoptera

Crambidae Loxostege sticticalis L.
po [119]

p [33]

Noctuidae

Agrotis crassa (Hübner)
p [131]

p [130]II

Discestra trifolii (Hüfnagel) po [200]III

Leucania zeae (Duponchel) po [10]

Mamestra brassicae (L.) p [140]

Pieridae
Pieris rapae (L.) po [198]

Pieris canidia minima Verity po [102]

Plutellidae Plutella xylostella L. po [112]

Thysanoptera Thripidae Thrips tabaci Lindemann
po [149]

po [66]

 I Recorded as Eurydema festiva chlorotica Horváth
 II Recorded as Euxoa conspicua Hübner
 III Recorded as Scotogramma trifolii (Rottenberg)

basally cordate fruits, and raceme
inflorescence. It occurs in pastures,
field margins, waste places, and deserts
at elevations of 400–2800 m in Gansu,
Inner Mongolia, Ningxia, Qinghai,

Tibet, and Xinjiang provinces[61,

218].

Natural Enemies of Lepidium
Seven fungi have been recorded as

associated with members of the genus
Lepidium. Nineteen arthropods are
listed in association with members
of the genus Lepidium.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 17

Introduction
The genus Lygodium contains 45
species, most of which occur in
tropical and subtropical regions.
Ten species are reported to occur in
China[152].

I. Lygodium japonicum
Japanese climbing fern

Taxonomy
 Order: Eufilicales
 Family: Lygodiaceae
 Genus: Lygodium Sw.
 Species: Lygodium japonicum
(Thunb.) Sw.

Description
Lygodium japonicum is a climbing
fern reaching a height of 1-4 m.
The numerous, opposite, compound
leaves are 9-11 cm long. The petiole
is 1.5 cm long and gray pubescent.
The sterile leaves are triangular in
overall outline, 10-12 in both length
and width. The 2-4 pairs of pinnae
(primary leaflets) are alternate on the
stem that is about 4-8 mm, pubescent,
and with narrow wings. Each pinna is
ovoid, 4-8 cm long and 3-6 cm wide.
The pinnules (primary leaflets) are
2-3 paired, alternate, nearly sessile,
ovoid triangular, and palmately
divided into 3 shortly broad lobes.

The terminal lobe is 2-3 cm long
and 6-8 mm wide, with an obtuse
apex, subcordate base, and irregular
crenulate margin. Fertile pinnae are
ovoid triangular, about 10-20 cm in
both length and width. The pinnae are
4-5 paired, alternate, oblong-lancelate,
5-10 cm in length and 4-6 cm in
width. Each pinna has 3-4 pairs of

ovoid triangular pinnatifid pinnules.
Sporangia, borne along the margin in
two rows, are glabrous, dark brown,
and 2-4 mm in length[83, 180].

Habitat and Distribution
L. japonicum occurs along roadsides,
forests, forest margins or thickets of
hillside slopes, crop field margins, at
elevations up to 1000m[83, 180]. It is a
common component of the perennial
plant population[204]. L. japonicum
occurs primarily south of the Yangtze
River in the provinces of Anhui, Fujian,
Guangdong, Guizhou, Hunan, Guangxi,
Jiangsu, northern Shaanxi, Taiwan,
Yunnan, and Zhejiang [56, 117,152]. North
of the Yangtze River, L. japonicum

Lygodium species
Climbing fern

Species of Lygodium in China
Scientific Name Scientific Name
L. conforme C. Chr. L. microstachyum Desv.
L. digitatum Presl L. polystachyum Wall.
L. flexuosum (L.) Sw. L. salicifolium Presl
L. japonicum (Thunb.) Sw. L. subareolatum Christ
L. microphyllum (Cav.) R. Br* L. yunnanense Ching

 * Listed as L. scandens (L.) Sw. in several sources

18 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

occurs in thickets on the south slopes
of the Qinling Mountains at elevations
of 560-1100m [80] and the provinces
of Gansu, Henan, and Shaanxi[80, 152].
This species may also occur in the
southern Dabieshan Mountain area
in Hubei province [31].

Economic Importance
L. japonicum is medicinally
useful[83].

Related Species
L. microstachyum Desv., although
similar to L. japonicum in appearance,
has narrower and longer lobes, and
occurs in thickets at elevations of 150
m in Fujian, Guangdong, Guangxi,
Taiwan, and Yunnan provinces[152].

II. Lygodium microphyllum
Old World climbing fern

Taxonomy
 Order Eufilicales
 Family Lygodiaceae
 Genus Lygodium Sw.
 Species Lygodium microphyllum
(Cav.) R. Br. [= Lygodium scandens
(L.) Sw.]

Description
Lygodium microphyllum is a fern
that can climb up to a height of 7 m.
Numerous papery pinnately compound
leaves are borne on a short stem
about 2-4 mm long, oppositely on
the main stem with internode about
7-9 cm in length. The sterile leaves
are imparipinnate (divergent lobed
for the terminal leaflet), oblong, 7-8
cm long and 4-7 cm wide, opposite
along the lower part of the stem, with
petiole about 1-1.2 cm in length.
Each sterile frond consists of about
4 pairs of pinnae (leaflets), which

grow alternately 8 mm apart along the
rachis. The leaflet is ovoid triangular,
about 2 cm long and 1.5 cm wide,
with a crenulate margin, truncate
or subcordate base, and an obtuse
apex. Fertile fronds are oblong, 8-
10 cm long and 4-6 cm wide. Each
frond has 4-5 pairs of leaflets that
are triangular, 1.5-3 cm long and
1.5-2 cm wide, obtuse apically, with
noticeable 2-3 branched leaf veins.
Brown sporangia about 3-5 mm,
occur along the margins of fertile
pinnae[83, 180]

Habitat
L. microphyllum forms thickets, at
elevations about 100-152 m. and
also occurs along stream banks and
roadsides where there is abundant
sunshine. It is an indicator of acid
soil, growing best at ph 4.5-5.0[83,

152, 180].

Distribution
L. microphyllum occurs in western
Fujian, Guangdong, Guangxi,
Hainan, Hunan, Jiangxi, Taiwan,
and southeastern Yunnan provinces[117,

152].

Economic Importance
L. microphyllum is used medicinally
in China[83].

Natural Enemies of Lygodium
Two fungi and seven arthropods are
associated with the genus Lygodium. All
can be hosted by L. japonicum[89].

Fungi
Phylum Family Species H. R. Ref.

Anamorphic Mycosphaerella
Pseudocercospora lygodii Sawada ex Goh & W.H. Hsieh m [129]

Pseudocercospora polypodiacearum D.N. Shukla, A.K. Singh, P. Kumar & Kamal m [129]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 19

Arthropods
Order Family Species H. R. Ref

Acariformes
Eriophyidae Floracarus perrepae Knihinicki and Boczek n/a‡ [89]

Tenuipalpidae Brevipalpis sp. n/a†‡ [89]

Coleoptera Coccinellidae Epilachna chinensis (Weise) p† [75]

Homoptera Margarodidae Icerya purchasi Maskell p† [165]

Lepidoptera
Crambidae Neomusotima conspurcatalis Warren n/a‡ [89]

Noctuidae Callopistria sp. n/a‡ [89]

Thysanoptera Thripidae Octothrips lygodii Mound n/a‡ [89]

 † Hosted by L. japonicum
 ‡ Hosted by L. microphyllum

20 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Melia contains three species
that occur primarily in tropical and
subtropical regions of the Eastern
hemisphere. Two species have been
recorded from China in provinces
south the of Yellow River[7].

Species of Melia in China
Scientific Name
M. azedarach L.
M. toosendan Sieb. et Zucc.

Taxonomy
 Order: Rutales
 Suborder: Rutineae
 Family: Meliaceae
 Subfamily: Melioideae Harms
 Tribe: Melieae Harms
 Genus: Melia L.
 Species: Melia azedarach L.

Description
Melia azedarach is a deciduous tree
with spreading branches that can
reach up to 10 m in height. The bark
is grayish brown and longitudinally
fissured. Leaves are odd bipinnate or
tripinnate compounds, about 20-40 cm
in length. Leaflets are opposite, ovate,
elliptic to lanceolate, 3-7 cm long
and 2-3 cm wide, shortly acuminate
in the apex, cuneate or broadly so at
the slightly asymmetrical base, with a
crenulate serrate margin. The leaflets
are covered with stellate hairs when
young, becoming glabrescent with
12-16 pairs of ascending, spreading
lateral veins. The panicles are about
equal to the leaf in length, glabrous,
glabrescent scaly or pubescent. Calyxes
are five-lobed. Each lobe is ovate to
oblong, with an acute apex. Petals are
light purple, obovately spatulate, both
surfaces are puberulous, and about 1
cm long. Stamens are monadelphous,
purplish, glabrous or nearly so, 7-8

mm long, vertically striped, and 10
bi- or tri-denticulately lobed. Each
lobe bears one anther on the inner wall.
The ovary is subglobose, glabrous,
containing 5-6 locules, with 2 ovules
each. The fragrant flowers appear in
April through May, the fruits, which
are toxic, appear in October through
September. They are globose to elliptic
drupes 1-2 cm long and 8-15 mm
wide, 4-5 locules, each containing
a single seed[7].

Habitat
Melia azedarach occurs in low
elevation open fields, roadsides, or
sparse forests. Due to its high economic
value, M. azedarach is cultivated in
many areas. M. azedarach prefers a
moist, fertile soil[7].
Distribution
M. azedarach has a wide distribution
in provinces south of the Yellow
River[7]. It has been reported from
Anhui, Fujian, Guangdong, Guangxi,
Guizhou, Hubei, Hunan, Jiangsu,
Jiangxi, Shaanxi, Shandong, Shanxi,
Sichuan, Taiwan, Yunnan, Zhejiang

provinces and cultivated in Hebei.

Economic Importance
The sapwood of M. azedarach is used
in building construction and furniture
making. The fresh leaves are used
as an insect repellant. The roots and
fruit are medically useful[7].

Related Species
The other Melia species reported in
China is M. toosendan Sieb. & Zucc.
It has a 6-8 locule ovary, drupes about
3 cm long, and a nearly entire leaf
margin. The inflorescence is half the
length of the leaf. It prefers moist
soil in the fertile mixed forests of
Guizhou, Gansu, Hubei, Sichuan,
and Yunnan[7].

Natural Enemies of Melia
Eight fungal species have been
reported on members of the genus
Melia, and seven on M. azedarach.
Melanconium meliae Teng and
Cercospora meliae Ellis & Everh.
have only one host record. Fifty
six species of arthropods have been

Melia azedarach
Chinaberry tree

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 21

Fungi
Phylum Family Species H. R. Ref.

Ascomycota Erysiphaceae Phyllactinia guttata (Wallr.) Lév. p [26]I

Basidiomycota
Hymenochaetaceae Phellinus torulosus (Pers.) Bourdot & Galzin p [26]

Incertae sedis Phellinus williamsii (Murrill) Pat. p [26]

Polyporaceae Coriolus unicolor (Bull.) Pat. po [26]

Anamorphic Lewia Alternaria tenuissima (Kunze) Wiltshire p [209]

Anamorphic Melanconis Melanconium meliae Teng m [26]

Anamorphic Mycosphaerella
Cercospora meliae Ellis & Everh. m [26]

Pseudocercospora subsessilis (Syd. & P. Syd.) Deighton
o [129]

m [26]II

I Recorded as Phyllactinia corylea (Pers.) Karst.
II Recorded as Cercospora subsessilis H. et P. Syd.

Arthropods
Order Family Species H. R. Ref

Acariformes
Eriophyidae Panonychus citri (McGregor)

p [75]

p [94]

Tetranychidae
Tetranychus sp. p [75]

Tetranychus urticae (Koch) p [94]

Coleoptera

Cerambycidae

Anoplophora chinensis (Förster)
p [165]

p [94]

p [75]

Anoplophora glabripennis (Motschulsky) p [94]

Anoplophora horsfieldi (Hope) p [94]

Batocera davidis Deyrolle p [94]

Batocera lineolata Chevrolat p [94]

Ceresium sinicum White p [94]

Embrik-strandia unifasciata (Ritsema) p [94]

Purpuricenus spectabilis Motschulsky p [94]

Rhytidodera bowringii White p [94]

Cetoniidae Cetonia pilifera Motschulsky p [94]

Curculionidae Chlorophanus auripes Faust p [94]

Eumolpidae Basilepta sinarum Weise p [75]

Melolonthidae

Holotrichia diomphalia Bates p [94]

Holotrichia lata Brenske p [94]

Holotrichia sinensis Hope p [94]

Polyphylla laticollis Lewis p [94]

Hemiptera

Acanthosomatidae Elasmucha nipponica (Esaki & Ishihara) p [208]

Pentatomidae

Chrysocoris grandis (Thunberg)
p [207]

p [94]

Dalpada cinctipes Walker p [75]

Plautia crossota (Dallas) p [75]

Rhaphigaster genitalia (Fabricius) p [208]

found on members of the genus
Melia, mainly on M. azedarach.

Among them, two monophagous
leafhoppers Elbelus melianus Kuoh

and Erythroneura melia Kuoh, cause
significant damage[118, 203].

22 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref

Homoptera

Aleyrodidae Dialeurodes citri (Ashmead) p [94]

Cicadellidae

Cicadula sp. m [94]

Elbelus melianus Kuoh n/a [203]

Erythroneura melia Kuoh
m [118]

m [94]

Nephotettix cincticeps Uhler m [94]

Cicadidae Cryptotympana atrata (Fabricius) p [94]

Coccidae
Ceroplastes floridensis Comstock p [173]

Ceroplastes japonicus Green p [94]

Diaspididae
Lepidosaphes tubulorum Ferris p [94]

Parlatoria camelliae Comstock p [94]

Fulgoridae Lycorma delicatula (White)
p [220]

p [94]

Ricaniidae Ricania speculum (Walker)
p [220]

p [94]

Hymenoptera Eurytomidae Eurytoma plotnikovi Nikolskaya p [94]

Lepidoptera

Geometridae
Ascotis selenaria dianaria Hübner p [94]

Ophthalmitis albosignaria (Bremer & Grey) p [189]I

Hepialidae Phassus sinifer sinensis Moore p [94]

Limacodidae

Monema flavescens Walker
p [75]

p [94]II

Setora postornata (Hampson) p [94]

Thosea sinensis (Walker)
p [75]

p [94]

Noctuidae
Episparis liturata (Fabricius) m [94]

Grammodes geometrica (Fabricius) p [94]III

Sphingidae
Psilogramma increta (Walker) p [94]

Psilogramma menephron (Cramer) p [94]

Tortricidae Enarmonia koenigana Fabricius m [94]

Parasitiformes Phytoseiidae
Amblyseius okinawanus Ehara p [75]

Amblyseius orientalis Ehara p [75]

Euseius ovalis (Evans) p [75]

Thysanoptera

Phlaeothripidae Haplothrips chinensis Priesner
p [75]

p [94]

Thripidae

Scirtothrips dorsalis Hood p [66]

Thrips coloratus Schmutz p [75]

Thrips flavidulus Bagnall p [75]

Thrips formosanus Priesner po [66]

I Recorded as Ophthalmodes albosignaria (Bremer et Grey)
II Recorded as Cnidocampa flavescens (Walker)
III Recorded as Chalciope geometrica Fabricius

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 23

Introduction
The genus Miscanthus contains
approximately ten species occurring
primarily in southeastern Asia and
occasionally Africa. Six species have
been reported from China[121].

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: Panicoideae A. Br.
 Tribe: Andropogoneae
Dumort.
 Subtribe: Saccharinae Griseb.
 Genus: Miscanthus Anderss.
 Species: Miscanthus sinensis
Anderss.

Description
Miscanthus sinensis is a reed-like
clumping perennial grass. The culms,
about 1-2 m tall, are glabrous, or pilose
below the inflorescences. The glabrous
leaf sheath is longer than the internode.
Ligule is membranous, obtuse, 1-3
mm long, with tiny cilia at the tip. The
leaf is linear, pilose or farinose on the
underside, 20-50 cm long and 6-10
mm wide with a coarse margin. The
erect panicles can reach 15-40 mm in
length, glabrous along the rachis but
pubescent in the node and axils. The
erect branches are triangular, about

10 to 30 cm long with 2 to 6 long
stalks. The shiny yellowish spikelet is
lanceolate, 4.5 to 5 mm long, and no
longer than the white or light yellow
filaceous hairs at the base of the glume.
The lower glume is acuminate, 3 to

4 veined and rough along the lateral
vein, whereas the upper glume is single
veined and ciliated along both sides
of the involute margin. Noticeably
shorter than the lower lemma, which
is oblong, membranous, about 4 mm in
length and ciliated, the upper lemma is
2-lobed. Between the lobes is a single,
bent, brown awn 9 to 10 mm long.
The pinkish color of the flowers can
be attributed to the -purplish brown
anthers that are 2.2 to 2.5 mm long.
The pistils have purplish brown pinnate
stigmas. The fruit is an oblong, dark
purple caryopsis[121].

Habitat
M. sinensis occurs in mountainous areas,
highlands, and wastelands in the plains
at elevations below 1800 m[121].

Distribution
M. sinensis has been reported from
the provinces of Fujian, Guangdong,
Guangxi, Guizhou, Hainan, Hunan,
Jiangsu, Jiangxi, Sichuan, Taiwan,
Yunnan, and Zhejiang[19, 30, 53, 105, 121].

Economic Importance
The fibers of Miscanthus sinensis are
useful for many purposes including
papermaking[121].

Related Species
Miscanthus jinxianensis L. Liu is
morphologically similar to M.
sinensis. However, M. jinxianensis
has fewer inflorescences and larger
spikelets measuring about 6-7.5 mm
in length[121].

Natural Enemies of Miscanthus
Nineteen fungal species and 18 arthropods
are reported from the plants of genus
Miscanthus. Ten fungi are reportedly
hosted by M. sinensis.

Miscanthus sinensis
Chinese silver grass

Species of Miscanthus in China
Scientific Name Scientific Name
M. flavidus Honda M. purpurascens Anderss.
M. floridulus (Lab.) Warb. ex Schum. et Laut. M. sinensis Anderss.
M. jinxianensis L. Liu M. transmorrisonensis Hayata

Fungi
Phylum Family Species H. R. Ref.

Ascomycota Chaetothyriaceae Chaetothyrium javanicum (Zimm.) Boedijn po [26]

Clavicipitaceae Balansia claviceps Speg. m [26]*

Dothioraceae Metasphaeria miscanthi Sawada mo [26]

24 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref

Coleoptera Eumolpidae Smaragdina mandzhura (Jacobson) po [164]

Homoptera
Hormaphididae Ceratovacuna lanigera Zehntner

po [205]

po [165]

Tropiduchidae Catullia vittata Matsumura
po [220]

po [178]

Lepidoptera

Hesperiidae

Aeromachus inachus Ménétriès m [178]

Astictopterus jama chinensis (Leech) m [178]

Borbo cinnara (Wallace) po [178]

Isoteinon lamprospilus Felder & Felder po [178]

Ochlodes venata Bremer & Grey po [178]

Parnara ganga Evansman po [178]

Polytremis pellucida (Murray) po [178]

Polytremis zina (Eversman) po [178]

Satyridae

Lethe insana Kollar oo [178]

Melaritis leda (L.) po [178]

Mycalesis francisca (Stoll) po [178]

Mycalesis sangaica Butler po [178]

Thysanoptera
Phlaeothripidae Ophthalmothrips miscanthicola (Haga) m [66]

Thripidae
Stenchaetothrips cymbopogoni Zhang & Tong po [66]

Thrips flavidulus Bagnall po [66]

Phylum Family Species H. R. Ref.

Erysiphaceae Balansia andropogonis Syd. & E.J. Butler po [26]

Claviceps purpurea (Fr.) Tul. p [26]

Meliolaceae Meliola andropogonis F. Stevens & A. Roldán mo [26]

Meliola boedijniana Hansf. o [73]

Meliola panici Earle
p [73]

po [26]

Meliola setariae Hansf. & Deighton po [73]

Phyllachoraceae Phyllachora graminis var. graminis (Pers.) Fuckelel p [26]

Phyllachora miscanthi Syd. & P. Syd. o [26]

Basidiomycota Pucciniaceae Puccinia erythropus Dietel p [170]

Puccinia melanocephala Syd. & P. Syd. p [170]

Puccinia miscanthi Miura p [170]

Puccinia miscanthicola F.L. Tai & Cheo mo [170]

Ustilago kusanoi Syd. & P. Syd. p [72]

Ustilaginaceae Sporisorium miscanthi (W.Y. Yen) L. Guo mo [72]

Oomycota Sclerosporaceae Peronosclerospora miscanthi (T. Miyake) C.G. Shaw po [202]

Sclerospora mischanthi Miyake po [26]

 * Recorded as Phaeosaccardinula javanica (Zimm.) Yamam.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 25

Introduction
Forty members of the genus Murdannia
occur in tropical and subtropical
regions worldwide. In China, 20
species have been recorded, most
of which occur south of the Yangtze
River [69].

Taxonomy
 Order: Commelinales
 Suborder: Commelinineae
 Family: Commelinaceae
 Genus: Murdannia Royle
 Section: Pauciflorae Brückn
 Species: Murdannia keisak (Hassk.)
Hand.-Mazz.

Description
Murdannia keisak is a glabrous
perennial herb that has fibrous,
horizontal, elongate rhizomes. The
decumbent stems are 40 cm in length.
Internodes are 8 cm long, and have
densely, white hairs. Leaves are sessile,
spreading or slightly folded, linear-
lanceolate or linear-elliptic, 2-8 cm

long and 5-8 mm wide, acuminate
apex, with a ciliate base extending
by a line of hairs on the leaf sheath.
A solitary flower appears in the axil
or terminally on the peduncle 1-4 cm
long. The linear bract is situated in
the middle of the peduncle. Sepals are
narrowly oblong, 6-10 mm in length.
The obovate petals are pink, purplish
red, blue-purple, or grayish blue.
Filaments are covered with dense,
long hairs. Capsules are narrowly
ovoid, trigonous, 5-10 mm long
and 2-3 mm wide, acute to nearly
acuminate at both ends. There are
4 uniseriate, gray, slightly flattened
seeds per valve. Flowers appear
August through September.[70].

Habitat
M. keisak prefers wet places such
as ditch sides, flooded paddy field
margins and shaded areas along
roadsides[110, 115, 145].

Distribution
M. keisak distribution includes southern
Fujian, northern Jiangxi, eastern
Jilin, Liaoning, and northeastern
Zhejiang, also Anhui[38], Guizhou[110],
Heilongjiang[223], Henan[30], Hubei[53],
Hunan, Jilin[223] provinces, and
Taiwan[77].

Economic Importance
M. keisak is a common weed of
paddy fields. Occurrence is sparse.
The stems and leaves can be used as
livestock forage[7].

Related Species
M. triquetra (Wall.) Brückn., shares
similar habitat, appearance and
distribution to M. keisaki, however, it
has a long ellipsoid, trigonous capsule
8-10 mm long and 2-3 mm wide, and
acute at both ends[69, 70].

Natural Enemies of Murdannia
At least one fungal species is associated
with the genus Murdannia.

Murdannia keisak
Wart removing herb

Species of Murdannia in China
Scientific Name Scientific Name
M. bracteata (C. B. Clarke) J. K.
Morton ex Hong M. medica (Lour.) Hong

M. citrina D. Fang M. nudiflora (L.) Brenan
M. divergens (C. B. Clarke) Brückn. M. simplex (Vahl) Brenan
M. edulis (Stokes) Faden M. spectabilis (Kurz) Faden
M. hookeri (C. B. Clark.) Brückn. M. spirata (L.) Brückn
M. japonica (Thunb.) Faden M. stenothyrsa (Diels) Hand. -Mazz.
M. kainantensis (Masam.) Hong M. triquetra (Wall.) Brückn.
M. keisak (Hassk.) Hand. -Mazz. M. undulata Hong
M. loriformis (Hassk.) Rolla Rao et
Kammathy M. vaginata (L.) Brückn.

M. macrocarpa Hong M. yunnanensis Hong

Fungi
Phylum Family Species H. R. Ref.

Basidiomycota Pucciniaceae Puccinia adhikarii Ono po [170]

26 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Phalaris contains 10 species
that occur in the temperate regions of
the Northern hemisphere, primarily
in Europe and North America. Only
one species and one variety has been
recorded in China[162].

Species of Phalaris in China
Phalaris arundinacea L.

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: Pooideae
 Tribe: Phalarideae Kunth
 Genus: Phalaris L.
 Species: Phalaris arundinacea
L.

Description
Phalaris arundinacea is a rhizomatous
perennial grass. The 6-8 noded culm
grows solitarily or rarely in a clump
about 60-140 cm tall. The glabrous leaf

sheath is shorter than the internode. The
ligule is 2-3mm long and membranous.
Leaves are flat, slightly coarse when
young, 6-30 cm long and 1-1.8 cm
wide. Panicle is narrowly dense and
8-15 cm high, with erect branches.
The spikelets, are 4-5 mm long and
glabrous or slightly hairy. On the
glume’s keel is a narrow wing. The
infertile lemma is broadly lanceolate,
3-4 mm long and pubescent; while the
two degenerated fertile lemmae are
linear and pubescent. The boat-shaped
palea has one keel along which run
pilose hairs. The anther is 2-2.5 mm
long. The flowers and fruit appear in
June through August[162].

Habitat
P. arundinacea occurs in forests
and moist grasslands at elevations
of 75-3200 m[162].

Distribution
P. arundinacea has been reported from
Gansu, Hebei, Hunan, Heilongjiang,

Inner Mongolia, Jiangsu, Jiangxi, Jilin,
Liaoning, Shaanxi, Shandong, Shanxi,
Sichuan and Zhejiang provinces[23, 30,

53, 77, 126, 142, 162].

Economic Importance
The young plants of P. arundinacea are
favorite forage of poultry. The culms
can be used for papermaking[162].

Related Species
P. arundinacea var. picta L. can
be distinguished from Phalaris
arundinacea var. arundinacea by its
flat leaf and the white stripe embossed
in the white leaf[162].

Natural Enemies of Phalaris
One fungal species has been found
on the single member of the genus
Phalaris.

Phalaris arundinacea
Reed canary grass

Fungi
Phylum Family Species H. R. Ref.
Basidiomycota Pucciniaceae Puccinia sessilis W.G. Schneid. p [26]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 27

Introduction
The genus Phleum is comprised of
approximately fifteen species with
distribution in the cold temperate
regions of both hemispheres. In China,
four species have been reported.
Most members of the genus are
components of high-quality pastures
and hay fields[125].

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: Pooideae
 Tribe: Agrostideae Dumort.
 Genus: Phleum L.
 Species: Phleum pratense L.

Description
Phleum pratense is a perennial grass
with densely fibrous roots and short
rhizomes. The erect culm, 40-120 cm
in height with 5-6 nodes, rises from
the bulbous base and the persistent
leaf sheath. The glabrous leaf sheath

is shorter than the internode except
near the base where it is longer.
Ligule is membranous, 2-5 mm
long. Leaf blade is flat, coarse on
upper and lower surfaces and along
the margin, 10-30 cm long and 3-8
mm wide. The panicle is cylindrical,
grayish green, 4-15 cm long and 5-6
mm wide. Spikelets are oblong. The
glume is membranous, 3 mm long
with 3 vertical veins edged with stiff
hairs and truncate apex. Awn is 0.5-1
mm long. Slightly longer than the
palea, the lemma is membranous, 2
mm long, with 7 veins covered with
minute hairs. The anther is 1.5 mm
long. The flower and fruits appear
summer through autumn[4].

Habitat
P. pratense occurs in broadleaf forests,
forest margins, valley grasslands
and prairie in the moist regions of

the Tian Shan range and western
Dzungarian mountain area of Xinjiang,
at elevations of 1100-2200 m[23, 125].
Many provinces have introduced
the plant. In Shandong province,
the species is suspected to have
escaped cultivation[9].

Distribution
P. pratense is native to Zhaosu and
Xinjiang provinces. It has been
introduced as a forage plant into
many other provinces.
Economic Importance
The species is regarded as a high
quality forage plant

Natural Enemies of Phleum
Two species of fungi and two arthropods
are reportedly associated with the
genus Phleum.

Phleum pratense
Timothy

Species of Phleum in China
Scientific Name
P. alpinum L.
P. paniculatum Huds.
P. phleoides (L.) Karst.
P. pratense L.

Arthropods
Order Family Species H. R. Ref

Coleoptera Crioceridae Oulema oryzae (Kuwayama)
po [164]

p [164]

Lepidoptera Tortricidae Aphelia paleana (Hübner) po [133]

Fungi
Phylum Family Species H. R. Ref.

Ascomycota Pleosporaceae Pyrenophora dictyoides A.R. Paul & Parbery m [26]*

Oomycota Peronosporaceae Ustilago striiformis (Westend.) Niessl p [26]

* Recorded as Helminthosporium dictyoides Drechsler

28 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Phragmites contains 10
species worldwide. Three members
of the genus have been reported from
China[123].

Species of Phragmites in
China
Scientific Name
P. australis (Cav.) Trin. ex Steud.
P. japonica Steud,
P. karka (Retz.) Trin.

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: Arundioideae
 Tribe: Arundineae
 Subtribe: Arundinae Bews
 Genus: Phragmites Trinius
 Species: Phragmites australis
(Cav.) Trin. ex Steud. [=Phragmites
communis Trin.]

Description
Phragmites australis is a perennial
grass with stoloniferous rhizomes.
The erect culm reaches a height
of 8 m and a diameter of 1-4 cm.
Below each node may be some white
powdery substances. The leaf blade
is flat, 15-45 cm long and 1-3.5 cm
wide with a smooth or coarse margin.
The ligule is very short, truncate or
appears as a ciliate ring, while the
leaf sheath is glabrous or minutely
hairy. Panicles are about 10-40 cm
long, slightly nodding with slightly
spreading branchlets that are 12-16

mm long and mostly bear 4-7 florets,
which maybe male for the first one
from the base. The glumes are 3-
veined, 3-7 mm long for the first
glume and 5-11 mm for the second
glume. The flowers appear from July
to November[58, 68, 81, 84, 87, 123].

Habitat
P. australis occurs at the edge of
rivers, lakes, swamps, moist areas,
and wetlands at lower elevations[58,

84, 123].

Distribution
P. australis has a nationwide distribution
in China[123].

Economic Importance
Young plants of P. australis are rich
in proteins and saccharides, and are

therefore favored as cattle and horse
feed. As it matures, the lignified plant
cannot be used as forage. However,
the mature culms can be used for
construction and paper making[58,

123].

Related Species
P. karka (Retz.) Trin. has comparatively
larger panicles and numerous spreading
branches. It occurs in Guangdong,
Guangxi, Guizhou, Hainan, Sichuan,
Taiwan and Yunnan provinces[123].

Natural Enemies of Phragmites
Twenty four species of fungi and
117 species of arthropods have been
recorded as associated with the genus
Phragmites.

Phragmites australis
Common reed

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 29

Fungi
Phylum Family Species H. R. Ref.

Ascomycota

Apiosporaceae Apiospora montagnei Sacc. m [26]I

Dothideaceae Scirrhia rimosa (Alb. & Schwein.) Fuckelel m [26]II

Incertae sedis Massariothea botulispora (Teng) B. Sutton m [26]III

Meliolaceae Meliola arundinis Pat.
p [73]

o [26]

Phyllachoraceae Phyllachora arundinis Sawada mo [26]IV

Basidiomycota

Pucciniaceae

Puccinia abei Hirats.
mo [170]

mo [26]

Puccinia invenusta Syd.
oo [170]

mo [26]

Puccinia isiacae (Thüm.) G. Winter mo [170]

Puccinia longinqua Cummins
o [170]

o [26]

Puccinia magnusiana Körn.
o [170]

p [26]

Puccinia moriokaensis S. Ito
m [170]

o [26]

Puccinia okatamaensis S. Ito
m [170]

o [26]

Puccinia phragmitis (Schumach.) Körn.
p [170]

m [26]

Puccinia sinkiangensis Y.C. Wang
m [170]

m [26]

Ustilaginaceae

Ustilago grandis Fr.
m [64]

m [26]

Ustilago himalensis (Kakish. & Y. Ono) Vánky &
Oberw. mo [64]

Ustilago phragmitis L. Ling
m [64]V

m [26]

Anamorphic Ascomycetes
Brachysporium phragmitis Miyake m [26]

Deightoniella arundinacea (Corda) S. Hughes m [26]VI

Anamorphic Lewia Alternaria tenuissima (Kunze) Wiltshire p [209]

Anamorphic Mycosphaerella
Cladosporium arundinis (Corda) Sacc. m [210]

Cladosporium cladosporioides (Fresen.) G.A. de Vries p [210]

Anamorphic Uredinales Uredo phragmitis-karkae mo [26]

Anamorphic Xylariales Hadrotrichum phragmiticola Teng m [26]

I Recorded as Coniosporium arundinis (Corda) Sacc.
II Recorded as Hadrotrichum phragmitis Fuckel
III Recorded as Hendersonia botulispora Teng
IV Recorded as Phyllachora phragmitis-karkae Saw
V Recorded as Ustilago phragmites Ling
VI Recorded as Napicladium arundinaceum (Corda) Sacc.

30 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref.

Acariformes
Eriophyidae Parategonotus phragmitae Kuang m [90]

Tetranychidae Petrobia latens (Müller) p [167]

Coleoptera

Anthribidae Phloeobius sp. p [94]I

Cerambycidae Dorysthenes hydropicus Pascoe p [94]

Cetoniidae Protaetia brevitarsis (Lewis) p [94]II

Chrysomelidae
Psylliodes reitteri Weise m [201]

Sphaeroderma apicale Baly p [201]

Crioceridae

Donacia clavipes Fabricius m [164]

Donacia provosti Fairmaire p [75]

Donacia vulgaris Zschach m [164]

Oulema oryzae (Kuwayama)
p [164]

p [94]

Curculionidae Tanymecus circumdatus Wiedemann p [94]

Hispidae
Dicladispa armigera (Olivier)

p [94]

p [94]III

Hispellinus moerens (Baly) p [94]

Melolonthidae
Holotrichia oblita Feldermann p [94]

Holotrichia parallela Motschulsky p [94]

Holotrichia trichophora (Fairmaire) p [94]IV

Rutelidae

Adoretus sinicus Burmeister p [94]

Adoretus tenuimaculatus Waterhouse p [94]

Anomala corpulenta Motschulsky p [94]

Anomala cupripes Hope p [94]

Anomala heydeni Frivaldszky p [94]

Diptera Cecidomyiidae Giraudiella sp. p [94]

Hemiptera

Coreidae
Aeschyntelus chinensis Dallas p [94]

Cletus punctiger Dallas p [94]

Leptocorisa varicornis (Fabricius) p [94]

Lygaeidae Dimorphopterus spinolae (Signoret) p [94]

Miridae
Adelphocoris fasiaticollis Reuter p [94]

Trigonotylus ruficonis Geoffroy p [207]

Pentatomidae
Metonymia glandulosa (Wolff) p [207]

Scotinophara lurida (Burmeister) p [94]

Stollia guttiger (Thunberg) p [94]

Pyrrhocoridae Pyrrhocoris tibialis Stål p [207]

Homoptera

Aclerdidae Nipponaclerda biwakoensis (Kuwana)
p [173]

p [94]

Aphididae
Hyalopterus amygdali Blanchard

p [94]

p [205]V

p [165]

Macrosiphum avenae Fabricius p [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 31

Order Family Species H. R. Ref.

Melanaphis sacchari (Zehntner)
p [94]VI

p [113]

Rhopalosiphum padi (L.) p [94]

Rhopalosiphum rufiabdominalis (Sasaki) p [205]

Cercopidae Callitettix versicolor Fabricius p [94]

Cicadellidae

Cicadula fasciifrons Stål p [94]

Deltocephalus dorsalis (Motschulsky) p [94]VII

Deltocephalus oryzae Matsumura p [94]

Erythroneura limbata (Matsumura) p [94]

Erythroneura maculifrons (Motschulsky) p [94]

Erythroneura subrufa (Motschulsky) p [94]

Nephotettix cincticeps Uhler p [94]

Nephotettix virescens Distant p [94]

Tettigoniella viridis (L.) p [94]VIII

Cixiidae Oliarus apicalis (Uhler) p [94]

Delphacidae

Chloriona tateyamana Matsumura p [94]

Dicranotropis nagaragawana Matsumura p [94]

Laodelphax striatellus (Fallén) p [94]

Perkinsiella saccharicida Kirkaldy p [94]

Saccharosydne procerus (Matsumura) p [94]

Sogatella furcifera (Horváth) p [94]

Toya propingua neopropingua (Muir) p [94]

Unkanodes sapporona Matsumura p [94]

Dictyopharidae Dictyophara sinica Walker p [94]

Eriococcidae Rhizococcus trispinatus (Wang)
m [172]IX

p [94]X

Pseudococcidae
Cannococcus ostiolata (Borchsenius) o [172]XI

Liucoccus ehrhornioides Borchsenius p [172]

Hymenoptera Tenthredinidae Dolerus tritici Chu p [94]

Lepidoptera

Arctiidae
Aloa lactinea (Cramer) p [94]XII

Creatonotos tranciens (Walker) p [94]XIII

Spilosoma lubricipedum (L.) p [94]XIV

Cossidae Phragmataecia castaneae Hübner
p [178]XV

p [94]

m [25]

Crambidae

Calamochrous acutellus Eversmann
m [169]

p [94]

Chilo hyrax Bleszynski p [94]

Chilo luteellus (Motschulsky)
m [169]

p [94]

m [25]

Chilo phragmitellus Hübner p [94]

32 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Chilo suppressalis (Walker) p [169]

Ostrinia nubilalis (Hübner) p [169]

Schoenobius gigantellus Denis & Schiffermüller m [169]

Hesperiidae
Parnara ganga Evansman p [178]

Parnara guttata Bremer & Grey p [94]

Polytremis zina (Eversman) p [178]

Lymantriidae
Cifuna locuples Walker

p [212]

p [94]

p [75]

p [166]

Laelia coenosa candioda Leech p [94]XVI

Noctuidae

Agrotis ipsilon (Hüfnagel) p [94]XVII

Aletia pudorina (Denis & Schiffermüller) p [25]XVIII

Archanara neurica (Hübner) m [15]

Archanara phragmiticola Staudinger p [94]XIX

Leucania insecuta Walker p [94]

Leucania loreyi (Duponchel) p [94]

Leucania venalba Moore p [94]

Rhizedra lutosa (Hübner) m [15]

Senta flammea (Curtis) p [15]

Sesamia inferens (Walker)
p [224]

p [94]

p [178]

Sesamia vuteria (Stoll) p [224]XX

Spodoptera depravata Butler
p [75]XXI

p [166]XXII

Spodoptera litura (Fabricius) p [94]

Psychidae Clania minuscula Butler p [78]XXIII

Pyralidae Proceras venosatum (Walker) p [94]XXIV

Satyridae Coenonympha oedippus (Fabricius) p [219]

Orthoptera

Acrididae Acrida cinerea (Thunberg)
p [94]XXV

p [94]

Catantopidae

Chondracris rasea De Geer p [94]

Hieroglyphus annulicornis (Shiraki) p [94]

Oxya chinensis (Thunberg) p [94]

Patanga japonica (I. Bolivar) p [94]

Shirakiacris shirakii (I. Bolivar) p [94]XXVI

Conocephalidae
Conocephalus gladiatus Redtenbacher p [94]

Homorocoryphus lineosus Walker p [94]

Gryllidae Teleogryllus mitratus Burmeister p [94]XXVII

Oedipodidae
Aiolopus tamulus (Fabricius) p [94]

Gastrimargus marmoratus (Thunberg) p [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 33

Order Family Species H. R. Ref.

Locusta migratoria manilensis (Mayen) p [94]

Oedaleus infernalis Saussure p [94]

Phaneropteridae Ducetia japonica (Thunberg) p [94]

Pyrgomorphidae
Atractomorpha lata (Motschulsky) p [94]

Atractomorpha sinensis I. Bolivar p [94]

Thysanoptera

Phlaeothripidae
Haplothrips aculeatus (Fabricius)

p [66]

p [94]

Haplothrips tritici (Kurdjumov) p [66]

Thripidae

Frankliniella intonsa (Trybom) p [94]

Scirtothrips dorsalis Hood p [66]

Stenchaetothrips bambusae (Shumsher Singh) p [66]

Stenchaetothrips biformis (Bagnall)
p [66]

p [75]

p [94]

I Probably Phloeobius triarrhenus Zhang
II Recorded as Potosia brevitarsis Lewis
III Also recorded as Hispa armigera Olivier
IV Recorded as Pledina trichophora Fairmaire
V Recorded as Hyaloptera amygdali Blanchard
VI Recorded as Longiunguis sacchari Zehntner
VII Recorded as Inazuma dorsalis Motschulsky
VIII Recorded as Tettigella viridis Linné
IX, X Recorded as Eriococcus trispinatus Wang
XI Recorded as Kiritshenkella ostiolata (Borchs)
XII Recorded as Amsacta lactinea Cramer
XIII Recorded as Creatonotus tranciens Walker
XIV Recorded as Spilosoma menthastri Esper
XV Recorded as Phragmataecia castanea Hübner
XVI Probably Laelia coenosa (Hübner)
XVII Recorded as Agrotis ypsilon Rottemberg
XVIII Recorded as Leucania pudorina Schiffermuller
XIX Recorded as Agrotis phragmiticola Staudinger
XX Probably Sesamia uniformis (Dudgeon)
XXI, XXII Recorded as Sidemia depravata (Butler)
XXIII Recorded as Clania minuscular Snellen
XXIV Recorded as Procera venosatum Walker
XXV Also recorded as Acrida chinensis Westwood
XXV Recorded as Eupreoocnemis shirakii Bolivor
XXVII Recorded as Gryllus testaceus Walker

34 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Polygonum is comprised
of 230 species worldwide, primarily
in the northern temperate regions of
the world. In China, 113 species and
26 varieties have been reported from
all provinces of the country[99].

Taxonomy
 Order: Polygonales
 Family: Polygonaceae
 Subfamily: Polygonideae
 Tribe: Polygoneae
 Genus: Polygonum L.
 Section: Echinocaulon Meisn.
 Species: Polygonum perfoliatum L.

Description
Polygonum perfoliatum is an annual
vine that can reach 1-2 m or more in
length. The stems are furrowed with
short recurved prickles along the
ridges. Nearly as long as the petiole,
the thin, papery leaves are triangular,
about 3-7 cm long and 2-5 cm wide,
glabrous on the upper surface with
prickles along the mid-rib on the
underside. The saucer-shaped ochrea
(stipule sheath) is green and connate
perfoliate with a diameter of 1.5-3
cm. The flowers, 1-3 cm in length, are
borne on racemes that emerge from
the leaf axil or at the end of the stem
in June through August. Bracts are
ovoid, each containing 2-4 flowers with
8 stamens and 3 styles. The perianth
consisting of 5 deep lobes, is white
or light red in color, becoming blue
at fruiting in July to October. Each
shiny, black achene is globose, 3-4
mm in diameter, and contained in a
persistent perianth[95, 99].

Habitat
P. perfoliatum occurs in moist areas
at elevations of 80 – 2300 m. P.
perfoliatum can be found along rivers
and roadsides in eastern China[[128]];

along valley streams and in thickets
in northern China[17, 67]; mountain
thickets, forest margins and stream
banks at elevations of 200 – 1300
m in the the Qinling Mountains and
Loess Plateau areas of northwestern
China[48, 79]; ditches, stream banks and
wasteland in central and southern
China[88, 120, 180]; hillside thickets at
2100m in southern Tibet[184]; and
grassy slopes, forest margins, roadsides
and river banks at 500 – 2100 m in
Yunnan, southwestern China[2].

Distribution
P. perfoliatum occurs in the provinces
of Anhui, Fujian, Guangdong, Guangxi,
Guizhou, Hainan, Hebei, Heilongjiang,
Henan, Hubei, Hunan, eastern Inner
Mongolia, Jiangsu, Jiangxi, Jilin,
Liaoning, southern Shaanxi, Shandong,
Sichuan, Taiwan, Chayu of southern
Tibet, Yunnan, Zhejiang, and possibly
eastern Gansu[95, 99, 128, 184].

Economic Importance
Polygonum perfoliatum is traditionally
regarded as medicinally useful in China,
and it is also utililized for suppressing
vegetable insect pests[95, 120]

Related Species
P. thunbergii Sieb. et Zucc. has
hastate leaves, occurs in wet valleys
and on grassy slopes, at elevations of
90-2400 m. Its distribution includes
Gansu, Guizhou, Shaanxi, Sichuan,
Yunnan provinces. [95].

Natural Enemies of Polygonum
Seventy one species of fungi have been
reported as associated with various
Polygonum species, of which 2 are
associated with P. perfoliatum. The
taxonomic status of Puccinia spp.
on members of the Polygonaceae in
China was reviewed in the1980s[101].
The 30 reported species are included
in the second flora on Puccinia[229].
Sixty-six arthropods have been

Polygonum
perfoliatum
Mile-a-minute

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 35

Species of Polygonum in China[95, 99]

Scientific Name Scientific Name

P. acerosum Ledeb. ex Meisn. P. macrophyllum D. Don
P. acetosum Bieb. P. manshuriense V. Petr. ex Kom.
P. affine D. Don P. microcephalum D. Don
P. ajanense (Regel et Til.) Grig. P. milletii (Lévl.) Lévl.
P. alopecuroides Turcz. ex Besser P. molle D. Don
P. alpinum All. P. molliiforme Boiss.
P. amphibium L. P. muricatum Meisn.
P. amplexicaule D. Don P. nepalense Meisn.
P. angustifolium Pall. P. nummulariifolium Meisn.IV

P. arenastrum Boreau P. ochotense V. Petr. ex Kom.
P. argyrocoleon Steud. ex KuntzeI P. ochreatum L.
P. assamicum Meisn. P. orientale L.
P. aviculare L. P. pacificum V. Petr. ex Kom.
P. barbatum L. P. paleaceum Wall. ex Hook. f.
P. biconvexum Hayata P. palmatum Dunn
P. bistorta L. P. paralimicola A. J. Li
P. bungeanum Turcz. P. paronychioides C. A. Mey. ex Hohen.
P. campanulatum Hook. f. P. patulum Bieb.
P. capitatum Buch.-Ham. ex D. Don P. perfoliatum L.
P. cathayanum A. J. Li P. persicaria L.
P. chinense L. P. pinetorum Hemsl.
P. cognatum Meisn. P. platyphyllum Li et Chang
P. coriaceum Sam. P. plebeium R. Br.
P. coriarium Grig. P. polycnemoides Jaub. et Spach
P. criopolitanum Hance P. polystachyum Wall. ex Meisn.
P. cyanandrum Diels P. popovii Borod.
P. darrisii Lévl. P. posumbu Buch.-Ham. ex D. Don
P. delicatulum Meisn. P. praetermissum Hook. f.
P. dichotomum Blume P. pubescens Blume
P. dissitiflorum Hemsl. P. pulchrum Blume
P. divaricatum L. P. purpureonervosum A. J. Li

reported as associated with members
of the genus Polygonum. One hundred
eleven arthropod species were found
during a survey to identify potential
biological control agents against
P. perfoliatum. More than half are
Coleopteran species, with one weevil
species, Rhinoncomimus latipes
Korotyaev (Coleoptera: Curculionidae),
regarded as the most promising
agent. In addition, 3 oligophagous
leaf beetles, Smaragdina nigrifrons
(Coleoptera: Eumolpidae), Gallerucida

bifasciata and Galerucella placida
(Coleoptera: Chrysomelidae), were
dominant at most of the surveyed
sites as well as Timandra griseata
(Lepidoptera: Geometridae), a
geometrid moth. One bug, Cletus
schmidti (Hemiptera: Coreidae), and
one sawfly, Allantus nigrocaeruleus
(Hymenoptera: Tenthredinidae),
were recommended for further host
specificity evaluations[32].

36 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Scientific Name Scientific Name

P. ellipticum Willd. ex Spreng. P. rigidum Skv.
P. emodi Meisn. P. runcinatum Buch.-Ham. ex D. Don
P. fertile (Maxim.) A. J. Li P. sagittatum L.V

P. filicaule Wall. ex Meisn. P. schischkinii Ivan. ex Borod.
P. foliosum H. Lindb. P. senticosum (Meisn.) Franch. et Sav.
P. forrestii Diels P. sibiricum Laxm.
P. glabrum Willd. P. sinomontanum Sam.
P. glaciale (Meisn.) Hook. f. P. songaricum Schrenk
P. griffithii J. D. HookerII P. sparsipilosum A. J. Li
P. hastatosagittatum Mak. P. strigosum R. Br.
P. honanense Kung P. strindbergii Schust.
P. hookeri Meisn. P. subscaposum Diels
P. huananense A. J. Li P. suffultoides A. J. Li
P. humifusum Merk ex C. Koch P. suffultum Maxim.
P. humile Meisn. P. taquetii Lévl.
P. hydropiper L. P. thunbergii Sieb. et Zucc.
P. intramongolicum A. J. Li P. Tibeticum Hemsl.
P. japonicum Meisn. P. tinctorium Ait.
P. jucundum Meisn. P. tortuosum D. Don
P. kawagoeanum MakinoIII P. umbrosum Sam.
P. lapathifolium L. P. vacciniifolium Wall. ex Meisn.VI

P. lichiangense W. W. Smith P. viscoferum Mak.
P. limicola Sam. P. viscosum Buch.-Ham. ex D. Don
P. limosum Kom. P. viviparum L.
P. longisetum De Br. P. wallichii Meisn.
P. maackianum Regel

 I Recorded as P. argyrocoleum Steud. ex Kunze in FRPS
 II Recorded as P. calostachyum Diels in FRPS
 III Recorded as P. tenellum Blume in FRPS
 IV Recorded as P. nummularifolium Meisn in FRPS
 V Recorded as P. sieboldii Meisn. in FRPS
 VI Recorded as P. vaccinifolium Wall. ex Meisn. in FRPS

Fungi

Phylum Family Species H. R. Ref.

Ascomycota
Erysiphaceae

Erysiphe betae (Vaňha) Weltzien
po [26]I

po [24]I

Sphaerotheca pannosa (Wallr.) Lév. mo [26]

Sclerotiniaceae Sclerotinia sclerotiorum (Lib.) de Bary po [26]

Basidiomycota

Atheliaceae Athelia rolfsii (Curzi) C.C. Tu & Kimbr. po [26]II

Melanopsichiaceae Melanopsichium nepalense (Liro) Zundel
po [26]III

mo [64]IV

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 37

Phylum Family Species H. R. Ref.

Melanopsichium pennsylvanicum Hirschh.
po [26]

oo [64]

Microbotryaceae

Liroa emodensis (Berk.) Cif.
mo [64]

oo [26]V

Microbotryum reticulatum (Liro) R. Bauer & Oberw.
oo [26]VI

oo [64]VII

Sphacelotheca hydropiperis (Schumach.) de Bary
oo [26]

o [64]

Pucciniaceae

Puccinia barclayi S. Ahmad mo [229]

Puccinia benokiyamensis Hirats. f.
oo [26]

oo [229]

Puccinia bistortae (F. Strauss) DC.
oo [26]

oo [229]

Puccinia calumnata Syd. & P. Syd.
oo [26]

mo [229]

Puccinia congesta Berk. & Broome
oo [26]

oo [229]

Puccinia fagopyricola Jørst. po [26]

Puccinia hanyuenensis F.L. Tai
mo [26]

oo [229]

Puccinia iwateyamensis Hirats. f. mo [229]

Puccinia kweichowana Cummins
mo [26]

oo [229]

Puccinia mammillata J. Schröt.
oo [26]

mo [229]

Puccinia nitidula Tranzschel
mo [26]

oo [229]

Puccinia omeiensis mo [26]

Puccinia phragmitis (Schumach.) Körn. po 10

Puccinia polygoni-alpini Cruchet & Mayor mo [229]

Puccinia polygoni-amphibii Pers.
o [26]

p [229]

38 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref.

Puccinia polygonicola F.L. Tai
oo [26]

oo [229]

Puccinia polygoni-lapathifolii T. N. Liou & Y. C. Wang mo [229]

Puccinia polygoni-sieboldii (Hirats. & S. Kaneko) B. Li mo [229]

Puccinia polygoni-weyrichii Miyabe oo [26]

Puccinia septentrionalis Juel mo [229]

Puccinia taliensis F.L. Tai
oo [26]

oo [229]

Puccinia taylorii Balf.-Browne oo [229]

Puccinia thibetana J.Y. Zhuang mo [229]

Puccinia vivipari Jørst.
mo [26]

oo [229]

Puccinia wulingensis B. Li mo [229]

Puccinia yunnanensis F.L. Tai po [26]

Uromyces polygoni-avicularis (Pers.) P. Karst. po [26]

Ustilaginaceae

Ustilago anhweiana Zundel oo [26]

Ustilago anomala J. Kunze ex G. Winter oo [26]

Ustilago bistortarum (DC.) Körn. oo [64]

Ustilago bosniaca Beck oo [64]

Ustilago cordae Liro
oo [64]

oo [26]

Ustilago dehiscens L. Ling mo [64]

Ustilago filamenticola L. Ling
mo [64]

mo [26]

Ustilago koenigiae Rostr.
mo [26]

mo [64]

Ustilago longiseti Vánky & Oberw. mo [64]

Ustilago ochrearum Berk.
oo [26]

oo [64]

Ustilago picacea Lagerh. & Liro mo [64]

Ustilago piperi G.P. Clinton mo [64]

Ustilago polygoni-alati Thirum. & Pavgi mo [64]

Ustilago pustulata (DC.) G. Winter mo [64]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 39

Phylum Family Species H. R. Ref.

Ustilago sinkiangensis Y.C. Wang oo [26]

Ustilago tuberculiformis Syd. & P. Syd.
mo [64]

oo [26]

Oomycota

Albuginaceae Albugo polygoni Z.D. Jiang & P.K. Chi oo [202]

Peronosporaceae Peronospora sinensis D.Z. Tang po [202]

Pythiaceae

Phytophthora polygoni Sawada
oo [26]

oo [202]

Anamorphic
Guignardia

Phyllosticta polygoni-bungeani Miura mo [26]

Phyllosticta polygonorum Sacc. po [26]

Anamorphic Lewia Alternaria alternata (Fr.) Keissl. po [26]

Anamorphic
Mycosphaerella

Cercospora persicariae W. Yamam. oo [26]

Cercospora polygonaceae Ellis & Everh. oo [26]

Cercospora polygonorum Cooke oo [26]

Cladosporium effusum Berk. & M.A. Curtis po [210]

Passalora polygoni Y. L. Guo mo [65]

Pseudocercospora avicularis (G. Winter) A.Z.M. Khan
& Shamsi mo [129]

Pseudocercospora persicariae (W. Yamam.) Deighton oo [129]

Pseudocercospora polygonicola (A.K. Kar & M.
Mandal) Deighton oo [129]

Pseudocercospora polygonorum (Cooke) Y.L. Guo &
X.J. Liu oo [129]

Septoria polygonicola (Lasch) Sacc. oo [26]

Septoria polygonorum Desm.
oo [26]

po [1]

Anamorphic
Mycosphaerellaceae Ascochyta polygoni Rabenh. mo [26]

Anamorphic
Uredinales Aecidium polygoni-cuspidati Dietel oo [26]

I Recorded as Erysiphe polygoni DC.
II Recorded as Corticium centrifugum (Lév.) Bres.
III Recorded as Ustilago nepalensis Lindr.
IV Recorded as Ustilago nepalensis Liro
V Recorded as Ustilago emodensis Berk.
VI Recorded as Ustilago reticulata Lindr.
VII Recorded as Ustilago reticulata (Zundel) Vánky & Oberwinkler

40 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref.

Acariformes Tetranychidae Tetranychus truncatus Ehara po [167]

Coleoptera

Chrysomelidae

Chaetocnema bella (Baly) oo [165]

Chaetocnema concinna (Marsham)
oo [75]

oo [201]

Entomoscelis orientalis Motschulsky po [201]

Galeruca barovskyi Jacobson oo [201]

Galerucella grisescens (Joannis)
po [201]

po [75]

Gallerucida bifasciata Motschulsky po [201]

Gallerucida singularis (Harold) oo [201]

Gastrophysa atrocyanea (Motschulsky) po [201]

Gastrophysa polygoni (L.) mo [201]

Geinella invenusta (Jacobson) po [201]

Geinella splendida Chen, Jiang & Wang
po [165]

po [201]

Hespera auricuprea Chen & Wang po [165]

Hespera brachyelytra Chen & Wang
po [201]

po [165]

Stenoluperus flavipes Chen po [165]

Stenoluperus nipponensis (Laboissiere)
po [178]

po [75]

po [165]

Crioceridae

Lema lacosa Pic
po [75]

po [164]

Lema paagai Chûjô po [164]

Lilioceris merdigera (L.)
po [75]

po [164]

Curculionidae Lagenolobus sieversi Faust oo [211]

Eumolpidae

Basilepta pubiventer T'an oo [165]

Basilepta ruficolle (Jacoby)
po [75]

po [164]

Chlamisus mosaicus T'an mo [165]

Cryptocephalus aberrans Jacoby oo [164]

Nodina pilifrons Chen oo [165]

Pachnephorus seriatus Lefèvre po [164]

Smaragdina aurita hammarstraemi (Jacobson) po [164]

Hemiptera

Coreidae
Cletus punctulatus(Westwood) po [207]

Mictis angusta Hsiao po [207]

Lygaeidae NySius ericae (Schilling) po [207]

Pentatomidae Hoplistodera fergussoni Distant po [208]

Plataspidae Coptosoma parvipicta Montandon m [208]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 41

Order Family Species H. R. Ref.

Homoptera

Aphalaridae
Aphalara fasciata Kuwayama

po [178]

mo [160]

Aphalara polygonia Foerter mo [160]

Aphididae
Capitophorus javanicus Hille Ris Lambers p [205]

Margituberculatus longituberculatus Zhang oo [165]

Coccidae
Ceroplastes ceriferus (Anderson) po [173]

Ceroplastes floridensis Comstock po [173]

Triozidae Eubactericera drepanoides Li mo [160]

Hymenoptera Tenthredinidae Tenthredo mesomelas (L.) po [166]

Lepidoptera

Arctiidae

Hyphantria cunea (Drury) po [45]

Lemyra phasma (Leech) po [45]

Rhyparioides metelkana (Lederer)
po [44]

po [45]

Spilosoma lubricipedum (L.)
po [45]

po [178]I

Crambidae

Chilo suppressalis (Walker) po [169]

Mecyna gilvata Fabricius
po [169]

po [25]

Nomophila noctuella Denis & Schiffermüller po [169]

Geometridae
Calothysanis comptaria Walker

po [78]

mo [189]

Dysstroma citrata (L.) po [195]

Lythria purpuraria (L.) po [195]

Lycaenidae Heliophorus ila matsumurae (Fruhstorfer) po [219]

Lymantriidae Cifuna locuples Walker po [166]

Noctuidae

Acronicta rumicis (L.)

po [75]

po [178]

po [25]

po [224]II

Anaplectoides prasina (Denis & Schiffermüller)
po [11]

? [181]

Discestra trifolii (Hüfnagel) po [15]III

Grammodes geometrica (Fabricius) po [224]IV

Lacanobia w-latinum (Hüfnagel) po [25]V

Polia thalathina (Rottemburg) po [15]

Simyra nervosa (Denis & Schiffermüller) ? [25]

Trachea atriplicis (L.)
po [224]

? [25]

Xylena formosa (Butler) p [224]VI

Nymphalidae Speyeria aglaja (L.) po [219]

42 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Thysanoptera
Phlaeothripidae

Haplothrips aculeatus (Fabricius) po [66]

Haplothrips chinensis Priesner po [66]

Thripidae
Scolothrips takahashii Priesner po [66]

Thrips hawaiiensis (Morgan) po [66]

I Recorded as Spilosoma pura Leech
II Recorded as Acronycta rumicis (L.)
III Recorded as Scotogramma trifolii (Rottemberg)
IV Recorded as Chalciope geometrica (Fabricius)
V Recorded as Polia w-latinum Hufnagel
VI Recorded as Xylina formosa (Butler)

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 43

Introduction
The genus Populus contains
approximately 100 species throughout
Eurasia and North America. Known
for its rapid growth and tolerance
for harsh environmental conditions,
the genus Populus commonly occurs
between 30-72° N, at elevations below
3000 m. In China, approximately
71 species including hybrids and
cultivated varieties have been
reported[46, 171].

Taxonomy
 Order Salicales
 Family Salicaceae
 Genus Populus L.
 Species Populus alba L.

Description
Populus alba is a broad-crowned
deciduous tree that can reach 15-30 m
in height.The bark is white to grayish
white, smooth, becoming coarse in the
lower bark. Young shoots are initially
white tomentose, coppice shoots are
grayish green to russet, and densely
tomentose. The shiny, brown buds are
ovate, 4-5 mm, acuminate apically,
white tomentose and glabrescent. The
leaves, measuring 4-8 cm in length and
2-5 cm in width are ovoid-rounded
or elliptically ovate with an irregular
dentate margin. The petiole is slightly
flattened, tomentose, and equal in
length to the leaf. The flowers are
dioecious, appearing from April to
May. Male catkins 3-6 cm long and
female catkins are about 5-10 cm in
length. The irregularly toothed bract
is membranous, broadly elliptic, and
has a length of about 3 mm. Stamens
are 8-10 with violet anthers. The
fruits are narrowly conical capsules,
measuring 5 mm long, two-valved and
glabrous, appearing in May[46, 171].

Habitat
P. alba occurs in areas with a continental
climate. Although it tolerantes poor
soil, wind and cold, P. alba also grows
well in humid areas with fertile, sandy
soil. P. alba is intolerant of hot, wet
conditions where it is more susceptible
to insect and disease attack [171].

Distribution
Populus alba is native to the Irtysh
River area of northern Xinjiang
province, occurring on the islands
and along the river valley, and the
Zinjinshan Mountain area of western
Shanxi province[22, 43, 171]. P. alba is
cultivated in the provinces of Anhui,
Gansu, Guangxi, Hebei, Heilongjiang,
Henan, Jiangsu, Liaoning, Ningxia,
Shaanxi, and Tibet[34, 35, 62, 88, 171, 221].

Economic Importance
The wood of P. alba is straight-
grained, fine textured, and light
weight, making it useful material for
construction, furniture and paper. The
ground leaves are used to remedy
bed bug infestations. Because of
its attractive growth form, P. alba
is often used in landscaping. In the
desert plain area of northwestern
China, P. alba is cultivated for use
as windbreaks[171].

Related Species
Two varieties of P. alba are reported in
China. P. alba var. pyramidalis Bunge

has a pyramidal crown, in contrast to
the rounded crown of other varieties,
P. alba var. bachofenii (Wierzbicki
ex Rochel) Wesmael, differs from P.
alba in its bark color and leaf shape.
The bark of P. alba var. bachofenii
is gray or bluish gray and the leaves
of the short branchlets are abaxially
subglabrous[46, 171].

Natural Enemies of Populus
Sixty nine fungi and 419 arthropods
have been recorded for the plants of
the genus Populus.

Populus alba
White poplar

44 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Species of Populus in China[46, 171]

Scientific Name Scientific Name
P. × beijingensis W. Y. HsuI P. minhoensis S. F. Yang & H. F. Wu*
P. × berolinensis Dipp. P. nakaii Skv.
P. × canadensis Moench P. nigra L.
P. ×gansuensis C. Wang & H. L. Yang† P. ningshanica C. Wang et Tung
P. ×hopeiensis Hu & Chow in Hu‡ P. pamirica Kom.
P. × jrtyschensis Ch. Y. Yang P. pilosa Rehd.
P. × pseudo-tomentosa C. Wang et Tung P. pruinosa Schrenk
P. × xiaohei T. S. Hwang et Liang P. pruinosa Schrenk*
P. × xiaozhuanica W. Y. Hsu et Liang P. przewalskii Maxim.
P. adenopoda Maxim. P. pseudoglauca C. Wang et P. Y. Fu
P. afghanica (Ait. et Hemsl.) Schneid. P. pseudomaximowiczii C. Wang et Tung
P. alachanica Kom. P. pseudo-simonii Kitag.
P. alba L. P. purdomii Rehd
P. amurensis Kom. P. qamdoensis C. Wang et Tung
P. candicans Ait. P. qiongdaoensis T. Hong & P. Luo*
P. canescens (Ait.) Smith. P. rotundifolia Griff.
P. cathayana Rehd P. schneideri (Rehder) N. Chao*
P. charbinensis C. Wang et Skv. P. shanxiensis C. Wang et Tung
P. ciliata Wall. P. simonii Carr.
P. davidiana Dode P. suaveolens Fisch.
P. euphratica Oliv. P. szechuanica Schneid.
P. girinensis Skv. P. talassica Kom.
P. glauca Haines P. tomentosa Carr.
P. haoana Cheng et C. Wang P. tremula L.
P. hsinganica C. Wang et Skv. P. trinervis C. Wang et Tung
P. iliensis Drob. P. ussuriensis Kom.
P. intramongolica T. Y. Sun & E. W. Ma* P. violascens Dode
P. kangdingensis C. Wang et Tung P. wenxianica Z. C. Feng & J. L. Guo ex G. Zhu*
P. keerqinensis T. Y. Sun P. wilsonii Schneid.
P. koreana Rehd. P. wuana C. Wang et Tung
P. lancifolia N. Chao* P. wulianensis S. B. Liang & X. W. Li*
P. lasiocarpa Oliv. P. xiangchengensis C. Wang & S. L. Tung

P. laurifolia Ledeb. P. yatungensis (C. Wang et P. Y. Fu) C. Wang et
Tung

P. mainlingensis C. Wang et Tung P. yuana C. Wang et Tung
P. manshurica Nakai P. yunnanensis Dode
P. maximowiczii Henry

I Result of hybridization
* Not listed in the FRPS
† Recorded as P. gansuensis C. Wang et H. L. Yang in FRPS
‡ Recorded as P. hopeiensis Hu et Chow in FRPS

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 45

Fungi
Phylum Family Species H. R. Ref

Ascomycota

Botryosphaeriaceae Macrophoma tumefaciens Shear oo [26]

Capnodiaceae Capnodium salicinum Mont. po [26]

Dermateaceae
Drepanopeziza populorum (Desm.) Höhn. oo [26]I

Gloeosporium populi-albae Desm. m [26]

Diatrypaceae Cryptosphaeria ligniota (Fr.) Auersw. oo [26]II

Erysiphaceae

Phyllactinia guttata (Wallr.) Lév. p [26]III

Phyllactinia populi (Jacz.) Y.N. Yu o [24]

Pleochaeta populicola X.L. Zhang mo [24]

Uncinula adunca var. adunca (Wallr.) Lév.
po [24]IV

po [26]V

Uncinula adunca var. mandshurica (Miura) R.Y. Zheng &
G.Q. Chen po [24]

Uncinula fragilis R.Y. Zheng & G.Q. Chen mo [24]

Uncinula longispora var. longispora po [24]

Uncinula longispora var. minor R.Y. Zheng & G.Q. Chen mo [24]

Uncinula mandshurica Miura oo [26]

Uncinula pseudocedrelae R.Y. Zheng & G.Q. Chen mo [24]

Uncinula salicis (DC.) Wint. forma populorum Rabenh. mo [26]

Mycosphaerellaceae
Mycosphaerella mandshurica Miura mo [26]

Mycosphaerella populi (Auersw.) J. Schröt. oo [26]VI

Phyllachoraceae
Plectosphaera populina (Maubl.) Arx & E. Müll. oo [26]VII

Lambertella fructicola Dumont oo [230]

Taphrinaceae Taphrina populina Fr. oo [26]

Valsaceae

Chondroplea populea (Sacc. & Briard) Kleb. mo [26]VIII

Valsa ambiens (Pers.) Fr. oo [26]IX

Valsa sordida Nitschke
oo [26]X

po [26]

Venturiaceae
Napicladium asteroma Allesch. mo [26]

Venturia tremulae Aderh. oo [26]

Basidiomycota

Ganodermataceae Ganoderma applanatum (Pers.) Pat. po [26]

Hericiaceae
Hericium coralloides (Scop.) Pers. oo [26]

Inonotus rheades (Pers.) Bondartsev & Singer po [26]

Hymenochaetaceae

Inonotus radiatus (Sowerby) P. Karst. po [26]

Phellinus igniarius (L.) Quél. po [26]

Phellinus setulosus (Lloyd) Imazeki po [26]

Phellinus yucatanensis (Murrill) Imazeki oo [26]

Xanthochrous hispidus (Bull.) Pat. po [26]

Melampsoraceae

Melampsora laricis-populina Kleb. po [26]

Melampsora magnusiana G. Wagner po [26]

Melampsora populnea (Pers.) P. Karst. o [26]XI

Melampsora populnea f.sp. laricis Boerema & Verh. oo [26]XII

Melampsora pruinosae Tranzschel oo [26]

46 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref

Platygloeaceae Helicobasidium brebissonii (Desm.) Donk p [26]

Pleurotaceae
Pleurotus calyptratus (Lindblad) Sacc. oo [26]

Pleurotus ostreatus (Jacq.) Quél. po [26]

Polyporaceae

Coriolus unicolor (Bull.) Pat. po [26]

Daedaleopsis confragosa (Bolton) J. Schröt. po [26]

Favolus squamosus (Huds.) Ames po [26]

Fomes fomentarius (L.) J.J. Kickx p [26]

Trametes hirsuta (Wulfen) Pilát po [26]XIII

Trametes suaveolens (L.) Fr. po [26]

Strophariaceae
Pholiota adiposa (Fr.) Quél. po [26]

Pholiota populnea (Pers.) Kuyper & Tjall.-Beuk. oo [26]XIV

Tricholomataceae Tectella calyptrata (Lindbl.) Sing. mo [26]

Anamorphic Acantharia Fusicladium tremulae Fr. mo [26]

Anamorphic Ascomycetes
Myxosporium rimosum Fautrey mo [26]

Rhabdospora longispora Ferraris oo [26]

Anamorphic Diplocarpon
Marssonina larici Hart. oo [26]

Marssonina populicola Miura oo [26]

Anamorphic Gibberella
Fusarium ciliatum Sacc. po [26]

Fusarium sarcochroum (Desm.) Sacc. mo [26]

Anamorphic Guignardia
Phyllosticta populea Sacc. oo [26]

Phyllosticta populina Sacc. mo [26]

Anamorphic Leptosphaeria
Coniothyrium olivaceum Bonord. oo [26]

Coniothyrium populicola Miura oo [26]

Anamorphic Lewia Alternaria dauci f. sp. solani po [26]

Anamorphic Mycosphaerella
Pseudocercospora salicina (Ellis & Everh.) Deighton po [129]

Septoria populicola Peck oo [26]

Anamorphic Mycosphaerellaceae Ascochyta populi Delacr. mo [26]

Anamorphic Pseudovalsa Coryneum populinum Bres. oo [26]

Anamorphic Uredinales Uredo tholopsora Cummins oo [26]

Anamorphic Venturia Pollaccia radiosa (Lib.) E. Bald. & Cif. oo [26]XV

I Recorded as Marssonina populi (Lib.) Magn.
II Recorded as Cryptosphaeria populina (Pers) Wint
III Recorded as Phyllactinia corylea (Pers.) Karst.
IV Recorded as Uncinula adunca (Wallr.)
V Recorded as Uncinula salicis (DC.) Wint.
VI Recorded as Septoria populi Desm
VII Recorded as Physalospora populina Maubl.
VIII Recorded as Dothichiza populea Sacc. et Br
IX Recorded as Valsa populina Fuckel.
X Recorded as Cytospora chrysosperma (Pers.) Fr.
XI Recorded as Melampsora rostrupii Wagn.
XII Recorded as Melampsora laricis Hart.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 47

XIII Recorded as Coriolus hirsutus (Wulf ex Fr.) Quél
XIV Recorded as Pholiota destruens (Brond.) Gill.
XV Recorded as Fusicladium radiosum (Lib.) Lind

Arthropods
Order Family Species H. R. Ref.

Acariformes

Eriophyidae Tetraspinus populi Kuang & Hong
mo [94]

oo [90]

Tetranychidae

Eotetranychus geniculatus Ehara po [167]

Eotetranychus populi (Koch) p [167]

Tetranychus urticae (Koch) po [94]

Tetranychus viennensis Zacher po [94]

Coleoptera

Attelabidae
Apoderus jekeli Roelofs po [94]

Byctiscus congener Jekel po [94]

Buprestidae Melanophila decastigma Fabricius mo [94]

Cerambycidae

Acalolepta degener (Bates) p [94]

Acanthoderes clavipes (Schrank) po [86]

Agapanthia daurica Ganglbauer po [150]

Anoplodera rubra dichroa (Blanchard) po [94]

Anoplophora chinensis (Förster)
po [94]

p [13]

p [75]

Anoplophora glabripennis (Motschulsky) po [94]

Anoplophora nobilis Ganglbauer po [86]

Aphrodisium provosti (Fairmaire) po [94]

Apriona germari (Hope) po [94]

Aromia bungii Faldermann
po [94]

p [178]

Aromia moschata (L.) p [75]

Aromia moschata orientalis Plavils p [13]

Asias halodendri (Pallas) po [178]

Bacchisa atriarsis (Pic) po [94]

Bandar pascoei (Lansberge) po [94]

Batocera horsfieldi (Hope)
po [94]

p [178]

Chelidonium provosti (Fairmaire) p [150]

Chelidonium purpureipes Gressitt po [94]

Chlorophorus diadema Motschulsky po [94]

Chlorophorus macaumensis (Chevrolat) po [94]

Chlorophorus sexmaculatus (Motschulsky)
po [94]

p [75]

Coscinesthes porosa Bates
p [165]

p [75]

48 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Dorysthenes hydropicus Pascoe po [94]

Dorysthenes paradoxus (Faldermann) po [94]

Eutetrapha sedecimpunctata (Motschulsky) po [94]

Lamiomimus gottschei Kolbe po [94]

Leptura thoracica Creutzer
p [13]

p [178]

p [75]

Megopis sinica White
p [13]

po [94]

Mesosa longipennis Bates p [13]

Neocerambyx mandarinus Gressitt
p [150]

po [94]

Olenecamptus octopustulatus Motschulsky po [94]

Psacothea hilaris (Pascoe) p [178]

Pseudaeolesthes chrysothrix (Bates) po [94]

Rhopaloscelis unifasciatus Blessig p [86]

Saperda carcharias (L.) po [150]

Saperda perforata (Pallas) m [86]

Saperda populnea (L.)
po [94]

po [150]

Toxotus meridianus (L.) p [86]

Trichoferus campestris (Faldermann) po [94]

Trichoferus campestris Faldermann p [150]

Trirachys orientalis Hope po [94]

Xylotrechus magnicollis (Fairmaire) po [94]

Cetoniidae
Moseriana rugulosa Ma p [143]

Oxycetonia jucunda (Faldermann) po [94]

Protaetia famelica Janson p [165]I

Chrysomelidae

Agelastica alni orientalis Baly p [201]

Agrosteomela chinensis (Weise) mo [94]

Altica viridicyanea (Baly) po [94]

Arthrotus nigrofasciatus (Jacoby) po [94]

Chrysomela lapponica L. po [94]

Chrysomela populi L.

po [94]II

p [201]

m [165]

p [75]

Chrysomela salicivorax (Fairmaire) po [94]III

Chrysomela tremulae Fabricius
o [165]

p [75]

p [201]

Chrysomela vigintipunctata (Scopoli) po [94]IV

Crepidodera pluta (Latreille)
p [201]

po [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 49

Order Family Species H. R. Ref.
Fleutiauxia armata (Baly) p [201]

Galeruca spectabilis (Faldermann) po [94]

Galerucida gloriosa Baly po [94]

Lochmaeata capreae (L.) p [201]

Melasoma vigintipunctata Scopoli po [94]V

Monolepta hieroglyphica (Motschulsky) po [94]

Monolepta pallidula (Baly) po [201]

Monolepta yoasanica Chen po [94]

Phratora aenea Wang m [165]

Phratora costipennis Chen mo [201]

Phratora laticollis (Suffrian)
o [201]

oo [165]

Phratora moha Daccordi m [165]

Phratora multipunctata (Jacoby) po [94]

Phratora phaedonoides occidentalis Chen
p [201]

o [165]

Phratora vitellinae (L.) po [201]

Plagiodera versicolora (Laicharting) po [94]

Crioceridae Pedrillia annulata Baly po [164]

Curculionidae

Chlorophanus auripes Faust mo [94]

Chlorophanus lineolus Motschulsky
mo [211]

po [94]

Chlorophanus sibiricus Gyllenhal po [94]

Ectatorrhinus adamsi Pascoe po [94]

Lepyrus japonicus Roelofs
po [94]

p [75]

Lixus amurensis Faust mo [94]

Phyllobius virideaeris Laicharting p [211]

Piazomias validus Motschulsky p [6, 211]

Sympiezomias velatus (Chevrolat) po [94]

Tanymecus urbanus Gyllenhal p [6, 211]

Elateridae
Agriotes fuscicollis Miwa po [94]

Pleonomus canaliculatus (Faldermann) po [94]

Eumolpidae

Abiromorphus anceyi Pic
po [94]

p [164]

Basilepta davidi (Lefèvre) po [164]

Clytra laeviuscula Ratzeburg po [94]

Clytra quadripunctata (L.) p [164]

Cryptocephalus koltzei Weise mo [94]

Labidostomis bipunctata (Mannerheim)
po [164]

po [94]

Labidostomis chinensis (Lefèvre) po [164]

Parascela cribrata (Schaufuss)
po [164]

po [94]

50 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Parnops glasunowi Jacobson
p [164]

po [94]

Smaragdina aurita hammarstraemi (Jacobson) p [164]

Trichochrysea japana (Motschulsky) po [94]

Hispidae
Basiprionota bisignata (Boheman)

p [165]

po [94]

p [178]

p [75]

Laccoptera quadrimaculata (Thunberg) po [94]

Lucanidae Lucanus fortunei Saunders p [178]

Megalopodidae
Zeugophora ancora Reitter oo [164]

Zeugophora scutellaris Suffrian po [164]

Melolonthidae Apogonia chinensis Moser po [94]

Heptophylla picea Motschulsky po [94]

Holotrichia convexopyga Moser po [94]

Holotrichia diomphalia Bates po [94]

Holotrichia lata Brenske po [94]

Holotrichia oblita Feldermann po [94]

Holotrichia parallela Motschulsky po [94]

Holotrichia serobiculata Brenske mo [94]

Holotrichia titanis Reitter po [94]

Holotrichia trichophora (Fairmaire) po [94]

Maladera castanea (Arrow) po [94]

Maladera orientalis Motschulsky po [94]

Maladera ovatula (Fairmaire) po [94]

Polyphylla laticollis Lewis po [94]

Rutelidae

Adoretus sinicus Burmeister po [94]

Adoretus tenuimaculatus Waterhouse po [94]

Anomala corpulenta Motschulsky po [94]

Anomala rufocuprea Motschulsky po [94]

Popillia atrocoerulea Bates po [94]

Popillia pustulata Fairmaire po [94]

Popillia quadriguttata (Fabricius) po [94]

Proagopertha lucidula Faldermann po [94]

Scolytidae

Ambrosiodmus rubricollis (Eichhoff)
p [75]

po [197]

Scolytoplatypus raja Blandford p [75]

Trypophloeus alni Lindemann oo [165]

Xyleborus adumbratus Blandford po [197]

Xyleborus emarginatus Eichhoff
po [197]

po [94]

Xyleborus fornicatus Eichhoff po [197]

Xyleborus interjectus Blandford po [197]

Xyleborus lewisi Blandford po [197]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 51

Order Family Species H. R. Ref.

Xyleborus saxeseni Ratzeburg
po [197]

p [165]

Xyleborus semiopacus Eichhoff po [197]

Hemiptera

Miridae Adelphocoris lineolatus (Goeze)
p [207]

po [94]

Pentatomidae
Tingidae

Erthesina fullo (Thunberg)
p [207]

po [94]

Graphosoma rubrolineata (Westwood) po [94]

Lelia decempunctata Motschulsky
p [207]

po [94]

Palomena amplifioata Distant p [207]

Pentatoma japonica (Distant) po [94]

Pentatoma metallifera (Motschulsky) p [208]

Pentatoma rufipes (L.)
p [207]

po [94]

Rhaphigaster nebulosa Poda p [207]

Hegesidemus habrus Drake po [94]

Monostira unicostata (Mulsant & Rey) p [207]

Physatocheila costata (Fabricius) po [208]

Stephanitis sp. po [94]

Homoptera

Aphididae

Pterocomma anyangense Zhang mo [205]

Pterocomma bailangense Zhang mo [205]

Pterocomma neimongolense Zhang oo [205]VI

Pterocomma sanpunum Zhang mo [205]

Pterocomma sinipopulifoliae Zhang oo [205]

Aphrophoridae Aphrophora intermedia Uhler po [94]

Cercopidae Eoscarta assimilis (Uhler) p [178]

Chaitophoridae

Chaitophorus populeti (Panzer) p [165]

Chaitophorus populialbae (Boyer de Fonscolombe) o [205]

Chaitophorus populihabitans Zhang mo [165]

Chaitophorus populiyunnanensis Zhang mo [165]

Chaitophorus saliniger Shinji po [94]

Chaitophorus Tibetensis Zhang oo [205]

Cicadellidae

Bothrogonia sinica Yang & Li po [94]

Empoasca biguttula (Ishida) po [94]

Empoasca flavescens (Fabricius) po [94]

Empoasca limbifera Matsumura mo [94]

Idiocerus urakawensis Matsumura p [57]

Tettigoniella viridis (L.)
po [94]

p [57]

Cicadidae
Cryptotympana atrata (Fabricius)

p [178]

po [94]

Cryptotympana mandarina Distant
po [94]

p [75]

52 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Cryptotympana pustulata (Fabricius) p [75]

Meimuna opalifera (Walker) p [178]

Platypleura kaempferi (Fabricius) po [94]

Suisha coreana (Matsumura) p [75]

Coccidae

Ceroplastes japonicus Green
po [165]

po [94]

p [75]

Eulecanium douglasi (Sǔlc) p [173]

Eulecanium rugulosum (Arch.) p [173]

Parthenolecanium corni (Bouché) p [75]

Parthenolecanium persicae (Fabricius) po [94]

Diaspididae

Dynaspidiotus britannicus (Newstead) po [165]

Lepidosaphes tubulorum Ferris
p [165]

po [94]

Lepidosaphes ulmi (L.) po [94]

Pseudaulacaspis pentagona (Targioni-Tozzetti) po [94]

Quadraspidiotus perniciosus (Comstock)
po [94]

p [75]

Quadraspidiotus slavonicus (Green) po [94]

Fulgoridae Lycorma delicatula (White)
p [165]

po [94]

Hormaphididae Doraphis populi (Maskell) po [165]

Lachnidae Longistigma Tibetensis Zhang p [165]

Membracidae Gargara genistae (Fabricius) po [94]

Pemphigidae

Epipemphigus sanpupopuli (Zhang & Zhong) mo [205]

Kaburagia ensigallis (Tsai & Tang) mo [94]

Kaburagia ovogallis (Tsai & Tang) mo [94]

Pemphigus yangcola Zhang o [165]

Pemphigus borealis Tullgren oo [205]

Pemphigus chomoensis Zhang mo [205]

Pemphigus circellatus Zhang & Zhong mo [165]

Pemphigus immunis Buckton oo [205]

Pemphigus mankamensis Zhang m [165]

Pemphigus matsumurai Monzen
mo [205]

oo [165]

Pemphigus protospirae Lichtenstein po [205]

Pemphigus sinobursarius Zhang mo [205]

Pemphigus Tibetensis Zhang
mo [205]

oo [165]

Pemphigus yangcola Zhang mo [205]

Pemphigus yunnanensis Zhang
mo [205]

o [165]

Thecabius populi (Tao) m [75]

Phloeomyzidae Phloeomyzus passerinii zhangwuensis Zhang oo [205]

Ricaniidae Ricania speculum (Walker) po [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 53

Order Family Species H. R. Ref.

Hymenoptera
Siricidae Tremex apicalis Matsumura po [94]

Tenthredinidae Rhogogaster viridis (L.) po [166]

Isoptera
Rhinotermitidae Reticulitermes chinensis Snyder po [94]

Termitidae Macrotermes barneyi Light po [94]

Lepidoptera

Aegeriidae Paranthrene tabaniformis Rottenburg po [94]

Arctiidae

Aloa lactinea (Cramer) po [94]

Hyphantria cunea (Drury)
p [44]

[45]

Lemyra melli (Daniel) p [166]

Spilarctia subcarnea (Walker) po [94]

Callidulidae Cleis fasciata Butler
mo [178]

mo [75]

Cossidae

Azygophleps albofasciata Moore po [94]

Cossus cossus L.
po [94]

p [166]

Holcocerus vicarius Walker
p [178]

po [94]

Xyleutes leuconotus (Walker) po [94]

Zeuzera pyrina L.
po [94]

p [178]

Crambidae

Botyodes asialis Guenée
m [169]

m [166]

Botyodes diniasalis Walker
m [169]

po [94]

m [75]

Botyodes principalis Guenée
po [94]

po [169]

p [178]

Diaphania perspectalis (Walker) mo [75]

Drepanidae
Cyclidia substigmaria (Hübner) po [94]

Drepana curvatula (Borkhausen) po [75]

Gelechiidae Anacampsis populella Clerck po [78]

Geometridae

Abraxas suspecta Warren
p [94]

p [178]

Alcis repandata L.
po [94]

p [78]

Apocheima cinerarius Erschoff p [78]

Archiearis notha Hübner p [78]

Archiearis notha suifunensis Kardakoff po [161]VII

Arichanna melanaria (L.) po [161]

Biston betularia (L.)
po [94]

p [78]

54 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Biston comitata Warren
po [161]

p [75]VIII

po [94]VIII

Calospilos suspecta Warren po [161]

Culcula panterinaria (Bremer & Grey)

p [75]

p [178]

po [94]

p [78]

Cystidia stratonice (Stoll)
po [94]

p [78]

Epione vespertaria Fabricius p [78]

Erebomorpha consors Butler po [161]

Gelasma illiturata(Walker) po [161]

Hipparchus papilionaria L. p [78]

Hypomecis punctinalis conferenda (Butler) p [178]

Lomaspilis marginata amurensis (Heydemann) po [161]

Lygris testata achatinellaria Oberthür po [161]

Naxa seriaria Motschulsky po [94]

Ochrognesia difficta (Walker)

po [161]

p [166]

p [178]

p [75]

po [94]

p [78]

Odontopera aurata (Prout) p [178]

Ophthalmitis albosignaria (Bremer & Grey)
p [75]

p [166]

p [178]

Ophthalmodes sinensium Oberthür p [178]

Ourapteryx persica Ménétriès po [161]

Percnia giraffata (Guenée) p [178]

Serraca punctinalis conferenda Butler po [94]

Yala pyricola Chu p [78]

Zamacra excavata Dyar po [94]

Gracillariidae Lithocolletis ringoniella Matsumura po [94]

Lasiocampidae Cyclophragma yamadai (Nagano) po [94]

Gastropacha populifolia Esper po [94]

Gastropacha quercifolia (L.) po [94]

Malacosoma dentata Mell po [94]

Malacosoma neustria testacea Motschulsky
po [94]

p [166]

Odonestis pruni L. po [94]

Limacodidae Cnidocampa flavescens (Walker)
po [94]

p [78]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 55

Order Family Species H. R. Ref.

Latoia consocia Walker
p [78]IX

po [94]IX

Latoia hilarata (Staudinger) po [94]X

Latoia lepida (Cramer) po [94]XI

Latoia pseudorepanda (Hering) po [94]XII

Latoia repunda (Walker) po [94]XIII

Monema flavescens Walker
p [178]

p [75]

Narosoideus vulpinus (Wileman) po [94]

Parasa sinica Moore
po [94]

p [78]

Setora postornata (Hampson) po [94]

Thosea sinensis (Walker)
po [94]

p [75]

p [78]

Lymantriidae

Arctornis alba (Bremer) po [94]

Arctornis l-nigrum (Müller)
po [94]

p [212]

p [75]

Cifuna locuples Walker
p [166]

po [94]

Dasychira chekiangensis Collenette po [94]

Dasychira chinensis Swinhoe p [75]

Dasychira conjuncta Wileman
po [94]

p [75]

Dasychira fascelina (L.) po [212]

Dasychira olga (Oberthür) p [212]

Dasychira pudibunda (L.) p [212]

Euproctis bipunctapex (Hampson)

p [212]

p [166]

po [94]

p [178]

p [75]

Euproctis chrysorrhoea (L.) p [212]

Euproctis karghalica Moore
p [212]

p [213]

Laelia coenosa (Hübner)

p [75]

p [212]

po [94]

p [178]

Laelia monoscola Collenette po [94]

Lymantria dispar (L.)
po [212]

mo [166]

po [94]

56 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Lymantria mathura Moore p [166]

Lymantria monacha (L.)
po [212]

po [94]

Orgyia antiqua (L.) p [212]

Orgyia dubia (Tauscher) p [212]

Orgyia gonostigma (L.)
p [212]

po [94]

p [75]

Porthesia similis (Fueszly)

p [178]

po [94]

p [212]

p [75]

Stilpnotia candida Staudinger

p [212]

p [166]

po [94]

p [75]

Stilpnotia melanoscela Collenette
po [94]

p [75]

Stilpnotia salicis (L.)
p [212]

po [94]

Stilpnotia sartus (Erschoff) po [213]

Teia ericae Germar
p [212]

po [94]

p [213]

Teia gonostigma (L.) p [213]

Noctuidae

Acronicta intermedia Warren po [94]

Acronicta megacephala (Denis & Schiffermüller)
p [15]

p [166]

Acronicta rumicis (L.) po [94]

Agrotis exclamationis (L.) po [94]XIV

Agrotis ipsilon (Hufnagel) po [94]

Agrotis segetum (Denis & Schiffermüller)
po [94]

po [166]

Agrotis tokionis Butler po [94]

Amathes triangulum Hufnagel po [94]

Amphipyra perflua (Fabricius)
po [94]

p [75]

p [166]

Amphipyra pyramidea (L.) po [94]

Catocala electa (Vieweg)
po [224]

po [94]

Catocala elocata (Esper) p [15]

Colobochyla salicalis (Denis & Schiffermüller)
po [94]

p [228]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 57

Order Family Species H. R. Ref.
Cymatophoropsis trimaculata (Bremer) po [94]

Earias pudicana Staudinger
p [178]XV

po [224]XV

po [94]XV

Euxoa oberthuri Leech
po [94]

po [94]

Ipimorpha retusa (L.) p [228]

Ipimorpha subtusa (Denis & Schiffermüller)
p [228]

p [166]

Melanchra persicariae (L.) po [94]

Moma alpium (Osbeck) po [94]XVI

Orthosia gracilis (Denis & Schiffermüller) p [15]

Orthosia incerta (Hufnagel) p [15]

Orthosia munda (Denis & Schiffermüller) p [15]

Scoliopteryx libatrix (L.)
po [94]

po [224]

p [166]

Xestia c-nigrum (L.) po [94]XVII

Xylena exsoleta (L.) p [15]XVIII

Notodontidae

Cerura felina Butler p [4]XIX

Cerura menciana Moore
p [4]

p [166]

po [94]

Clostera albosigma curtuloides (Erschoff) po [4]XX

Clostera anachoreta (Fabricius)
p [4]

p [166]

po [94]

Clostera anastomosis (L.)

po [94]

p [4]

p [166]

p [75]

Clostera curtula canescens (Graeser) p [4]

Furcula furcula lanigera (Moore) p [166]XXI

Gangarides dharma Moore po [94]

Gazalina chrysolopha (Kollar) po [94]

Gluphisia crenata (Esper) m [4]XXII

Gonoclostera timoniorum (Bremer) po [94]XXIII

Harpyia langiera (Butler)
p [4]

po [94]

Harpyia umbrosa (Staudinger) po [94]XXIV

Micromelalopha sieversi (Staudinger)
p [4]XXV

po [94]XXV

Neocerura wisei (Swinhoe)
p [4]

po [94]

58 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Notodonta torva (Hübner) p [4]XXVI

Phalera assimilis (Bremer & Grey) po [94]

Phalera bucephala (L.) po [94]

Phalera flavescens (Bremer & Grey)
p [4]

po [94]

Phalera fuscescens Butler po [94]

Pheosia fusiformis (Matsumura) m [4]

Pterostoma griseum (Bremer) po [4]

Pterostoma sinicum Moore po [94]

Pygaera timon (Hübner) mo [4]

Nymphalidae

Apatura ilia (Denis & Schiffermüller) po [94]

Apatura ilia substituta Butler mo [94]

Apatura iris (L.) po [94]

Apatura metis Freyer po [94]

Chalinga elwesi (Oberthür) po [219]

Limenitis populi (L.)
po [219]

po [94]

Litinga cottini (Oberthür) po [219]

Nymphalis antiopa (L.) po [219]

Sumalia daraxa (Doubleday) po [219]

Vanessa indica L. po [94]

Pieridae Aporia crataegi (L.) po [94]

Psychidae
Chalioides kondonis Matsumura po [94]

Clania minuscula Butler po [94]XXVII

Clania variegata Snellen po [94]XXVIII

Pyralidae Nephopteryx semirubella Scopoli po [94]

Saturniidae

Actias dubernardi Oberthür po [94]

Actias heterogyna Mell po [94]

Actias selene ningpoana Felder po [94]

Dictyoploca japonica Moore po [94]

Dictyploca japonica Moore p [75]

Neoris haraldi Schawerda po [94]

Rhodinia davidi Oberthür po [94]

Sphingidae

Amorpha amurensis (Staudinger)
po [94]

po [225]

po [227]

Apocalypsis velox Butler
p [225]

po [227]

p [75]

Callambulyx tatarinovi (Bremer & Grey) po [94]

Mimas tiliae christophi (Staudinger)
p [225]

p [227]

po [94]

Phyllosphingia dissimilis sinensis Jordan po [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 59

Order Family Species H. R. Ref.
Smerinthus planus Walker po [94]

Smerithus caecus Ménétriès
p [225]

p [227]

Smerithus kindermanni Lederer
p [225]

p [227]

Smerithus planus alticola Clark
p [225]

p [227]

Smerithus planus Walker
p [225]

p [227]

Tortricidae

Acleris alnivora Oku ??? [133]

Acleris emargana (Fabricius)
p [133]

po [78]

Acleris issikii Oku
p [133]

po [78]

Acleris submaccana (Filipjev) p [133]

Adoxophyes orana Fischer von Röslerstamm
p [75]

p [133]

Ancylis unculana (Haworth) p [78]

Apotomis inundana (Denis & Schiffermüller) p [133]

Archips crataegana (Hübner) p [133]

Archips xylosteana (L.) p [133]

Capua favillaceana (Hübner) p [133]

Cerace stipatana Walker po [94]

Choristoneura diversana (Hübner) p [133]

Cryptophlebia ombrodelta (Lower) po [94]

Epinotia nisella (Clerck) p [133]

Epinotia ramella (L.)
p [133]

p [166]

Gibberifera simplana (Fischer von Röslerstamm) m [78]

Gypsonoma minutana (Hübner) p [133]

Hedya salicella (L.) p [133]

Pandemis corylana (Fabricius) po [94]

Pandemis heparana (Denis & Schiffermüller)
po [133]

po [94]

Ptycholoma lecheana (L.)
p [133]

p [75]

Saliciphaga achris (Butler) p [133]

Sciaphila branderiana (L.) po [133]

Yponomeutidae Yponomeuta padella (L.) mo [94]

Zygaenidae Pidorus glaucopis atratus Butler po [94]

Orthoptera
Oedipodidae Locusta migriatoria manilensis (Meyen) po [94]

Phaneropteridae Holochlora japonica Bremer von Wattenwyi po [94]

Pyrgomorphidae Atractomorpha lata (Motschulsky) po [94]

Thysanoptera Phlaeothripidae Acanthothrips nodicornis (Reuter) p [66]

60 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Thripidae

Anaphothrips populi Zhang & Tong mo [155]

Neohydatothrips populi Han m [66]

Scolothrips dilongicornis Han & Zhang p [66]

Scolothrips takahashii Priesner
po [66]

p [75]

I Recorded as Potosia famelica Janson
II Recorded as Chrysolampra populi L.
III Recorded as Chrysolampra saliciwrax Fairmaire
IV Recorded as Chrysolampra vigintipunctata (Scopoli)
V Possilble symonym of Chrysomela vigintipunctata (Scopoli)
VI Recorded as Pterocomma neimogolense Zhang
VII Recorded as Brephos notha suifunensis Kardarkoff
VIII Recorded as Biston regalis comitata (Warren)
IX Recorded as Parasa consocia Walker
X Recorded as Parasa hilarata (Staudinger)
XI Recorded as Parasa lepida (Cramer)
XII Recorded as Parasa pseudorepanda Hering
XIII Recorded as Parasa repunda Hampson
XIV Recorded as Euxoa exclamationis L.
XV Recorded as Earias pudicana pupillana Staudinger
XVI Recorded as Trichosea champa Moore
XVII Recorded as Agrotis c-nigrum L.
XVIII Recorded as Xylena exoleta (L.)
XIX Recorded as Cerura vinula felina (Butler)
XX Recorded as Clostera curtuloides Erschoff
XXI Recorded as Furcula lanigera (Butler)
XXII Recorded as Gluphisia japonica (Wileman)
XXIII Recorded as Gonoclostera timonides (Bremer)
XXIV Recorded as Hybocampa umbrosa (Staudinger)
XXV Recorded as Micromelalopha troglodyta (Graeser)
XXVI Recorded as Notodonta tritophus uniformis Oberthür
XXVII Recorded as Cryptothelea minuscula Butler
XXVIII Recorded as Cryptothelea variegata Snellen

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 61

Introduction
There are approximately 90 species of the
genus Potamogeton worldwide. Twenty
six species have been reported in China
with a nationwide distribution[3, 4].

Taxonomy
 Order: Helobiae
 Suborder: Potamogetonineae
 Family: Potamogetonaceae
 Genus: Potamogeton L.
 Subgenus: Potamogeton
 Species: Potamogeton crispus L.

Description
Potamogeton crispus is a submerged
freshwater perennial. It has a terete to
slightly flattened rhizome. The stems
are sparingly branched, also terete
to slightly flattened and angular, and
creeping at the base. The stiff axillary
turions are 1-3 cm long and 8-15mm
wide. Leaves are sessile, broadly linear
to narrowly oblong, 3-8 cm long and
3-10 mm wide, mostly undulate or
crispate, with serrulate margins, and
obtuse or rounded apices. Stipules are
5-10 mm long, convolute to shortly
connate, membranous and evanescent.
Inflorescences are cylindrical spikes
composed of 2-4 whorls of opposite

flowers borne on peduncles up to 5
cm in length. Carpels are 4-mercous,
shortly connate at the base. Fruits are
ovate, 3.5-4 mm long; with a significant
dorsal keels that are sparsely dentate
on the lower ridge. The beak is slender,
nearly equal to or longer than the body
of carpel. Flowers and fruits appear
from April through July[4].

Habitat
P. crispus occurs in lakes, streams,
ponds, reservoirs, paddy fields less
than 2 m in depth[4, 7]. It also occurs in

freshwater marshes at elevations of 2300
m in Qinghai, northwestern China[6],
and 570-2300 m in Yunnan[7].

Distribution
P. crispus reportedly occurs nationwide
in China with the exception of Tibet.

Economic Importance
P. crispus is regarded as green manure,
and as a forage plant for fish and livestock
[1, 3], as well as a common aquatic weed.
It is also host to some aquatic insect
pests[5]. Like many aquatic plants, P.
crispus serves as an spawning habitat

Potamogeton crispus
Curly pondweed

Species of Potamogeton in China[3]

Scientific Name Scientific Name
P. acutifolius Link P. manchriensis (A. Benn) A. Benn.*

P. alpinus Balb.I P. natans L.
P. amblyophyllus C. A. Meyer P. nodosus Poir.
P. compressus L.* P. obtusifolius Mert. & Koch
P. crispus L. P. octandrus Poir.III

P. cristatus Rgl. & Maack P. oxyphyllus Miq.
P. distinctus A. Benn.II P. pamiricus Baag.
P. filiformis Pers. P. pectinatus L.IV

P. gramineus L. P. perfoliatus L.
P. intortifolius J. B. He et al. P. polygonifolius Pour.
P. lucens L. P. praelongus Wulf.
P. maackianus A. Benn. P. pusillus L.
P. malaianus Miq. P. recurvatus Hagstrom

Irecorded as P. heterophyllus Schreb. in FRPS
IIrecorded as P. fontigenus Y. H. Guo et al. in FRPS
IIIrecorded as P. hubeiensis W. X. Wang in FRPS
IVrecorded as P. leptanthus Y. D. Chen and P. nanus Y. D. Chen in FRPS
*listed in the revised FOC

62 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

for fish and shrimp in the early spring
when flowering occurs[7].

Related Species
P. malaianus Miq., similar to P. crispus
in appearance, is petiolate, with an
undulate or distinctly serrulate margin,
7 or more veined. P. malaianus occurs

in still or slowly running water and
paddy fields. It is also a nationally
distributed aquatic weed[2, 4].

Natural Enemies of
Potamogeton
One arthropod species has been recorded
as associated with plants of genus

Potamogeton. One aquatic beetle,
Donacia provosti Fairmaire (Coleoptera:
Crioceridae), is mentioned in association
with Potamogeton[5].

Arthropods
Order Family Species H. R. Ref
Homoptera Aphididae Rhopalosiphum nymphaeae (L.) po [8]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 63

Introduction
The genus Pueraria contains
approximately 35 species, occurring
in East and Southeast Asia. Eight
species have been reported in China
with distribution extending from
northwestern and central southern into
southeastern China[176, 177].

Taxonomy
 Order: Rosales
 Suborder: Leguminosae
 Family: Leguminosae
(Fabaceae)
 Subfamily: Papilionideae Giseke
 Tribe: Phasoleae DC.
 Subtribe: Glycininae Benth.
 Genus: Pueraria DC.
 Species: Pueraria montana
var. lobata (Willd.) Sanjappa &
Pradeep

Description
Pueraria montana var. lobata is a
hirsute woody vine that can grows
to a height of 8 meters in China. It
has a xyloid stem base, and starchy
root tubers. The leaves are 3-leaflets,
pinnately compound, with ovoid-oblong,
vertically veined stipules. Each leaflet
is 3-lobed, or occasionally entire with
linear-lanceolate stipels equal to or
longer than the petiolule.The terminal
leaflet, 7-15 cm long and 5-12, wide is
broadly to obliquely ovate. The lateral
leaflets are slightly smaller, obliquely
ovate, with light yellow appressed
pilose hairs on the upper surface and
more densely so on the underside.
Racemes, about 15-30 cm in length,
bear flowers mainly in the upper half
of the inflorescence. The caducous
bracts are linear-lanceolate to linear,
and longer than the bractlets, which
are ovate, less than 2 mm in length.
Florets occur in cluster of three at the
rachis node. Calyces are campanulate,
lanceolate-lobed, 8-10 mm long, and
covered with yellowish brown hairs.

Corollas are purple, 10-12 mm long,
with a 2-lobed, obovate flag at the
base. Flowers appear from September
through October, consequently followed
in November to December by brownish
hirsute, flat, oblong pods 5-9 cm long
and 8-11 cm wide[176].

Habitat
In general, P. Montana var. lobata
occurs in dense or sparse forests in
mountainous areas[176]. Additional
habitats include warm, moist hillsides,
roadsides, and streamsides at elevations
of 700-1500 m in the Qinling Mountains,
northwestern China; and broadleaf
forests, forest edges, thickets, and
undisturbed mountains in northeastern
China[52, 82].

Distribution
The distribution of P. montana var.
lobata has been reported from most
of the provinces in China except
Qinghai, Tibet, Xinjiang[176], and
possibly Ningxia[141].

Economic Importance
The root of P. montana var. lobata is
medically useful in China. The plant
is a fiber source for weaving and
papermaking[176]. P. montana is also
planted for soil conservation in some
areas in China[82, 88].

Pueraria montana var.
lobata (Pueraria lobata)

Kudzu

Species of Pueraria in China†

Scientific Name Scientific Name

P. alopecuroides Craib P. peduncularis (Grah. ex Benth.) Benth.
P. calycina Franch. P. phaseoloides (Roxb.) Benth.
P. edulis Pampan. P. stricta Kurz
P. lobata (Willd.) Ohwi‡ P. wallichii DC.

† Nine species are listed in the revised FOC.
‡ P. lobata (Willd.) Ohwi is commonly accepted as Pueraria montana var. lobata
(Willd.) Sanjappa & Pradeep

64 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Related Speceis
Pueraria montana var. montana (Lour.)
Merr, accepted as Pueraria lobata
var. montana (Lour.) van der Maesen
in FRPS, flowers from July through
September and fruits from October
through December. It occurs in thickets
and sparsely forested mountainous areas,
in the provinces of Fujian, Guangdong,
Guangxi, Guizhou, Hainan, Hubei,
Hunan, Jiangxi, Sichuan, Taiwan,
Yunnan, and Zhejiang[176]. Pueraria

lobata var. thomsonii (Benth.) van
der Maesen, also known as Pueraria
lobata var. thomsonii Benth, may be
listed as a separate species in the revised
Flora of China(FOC). It occurs in
thickets and sparse forests, flowering in
September and fruiting in November in
the provinces of Guangdong, Guangxi,
Hainan, Jiangxi, Sichuan, Yunnan, and
Zhejiang[177].

Natural Enemies of Pueraria
Twelve species of fungi have been
reported from members of the genus
Pueraria in China. Three Anamorphic
Mycosphaerella species, Cercospora
pueraricola W. Yamam., Mycovellosiella
puerariae D.E. Shaw & Deighton,
Pseudocercospora puerariae (Syd. &
P. Syd.) Deighton, have been recorded
only from Pueraria montana var.
lobata. Forty-eight arthropod species
have been found.

Fungi
Phylum Family Species H. R. Ref.

Ascomycota

Erysiphaceae
Erysiphe puerariae R.Y. Zheng & G.Q. Chen po [24]

Pleochaeta polychaeta (Berk. & M.A. Curtis)
Kimbr. & Korf po [26]

Meliolaceae Meliola banosensis Syd.
o [72]

p [26]

Mycosphaerellaceae Mycosphaerella puerariae o [26]

Basidiomycota
Ceratobasidiaceae Thanatephorus cucumeris (A.B. Frank) Donk p [26]

Phakopsoraceae Phakopsora pachyrhizi Syd. & P. Syd. p [26]

Chytridiomycota Synchytriaceae Synchytrium minutum (Pat.) Gäum. oo [26]

Anamorphic Mycosphaerella

Cercospora pueraricola W. Yamam. m [26]

Mycovellosiella puerariae D.E. Shaw & Deighton m [65]

Pseudocercospora puerariae (Syd. & P. Syd.)
Deighton m [129]

Pseudocercospora puerariicola (W. Yamam.)
Deighton o [129]

Anamorphic Pleochaeta Streptopodium spp. po [24]

Arthropods
Order Family Species H. R. Ref.

Coleoptera

Chrysomelidae

Brachyphora nigrovittata Jacoby
po [201]

p [165]

Gonioctena flexuosa (Baly) p [201]

Gonioctena tredecimmaculata (Jacoby)
oo [201]

oo [178]

Crioceridae Sagra femorata purpurea Lichtenstein
po [75]

po [164]

Curculionidae Alcidodes trifidus (Pascoe) p [75]

Hemiptera

Coreidae

Fracastorius cornutus Distant m [208]

Homoeocerus dilatatus Horváth p [207]

Homoeocerus marginellus Herrich-Schäffer p [207]

Homoeocerus unipunctatus (Thunberg) p [207]

Lygaeidae

Chauliops fallax Scott p [207]

Malcus elongatus Stys m [208]

Malcus inconspicuus Stål p [207]

Tropidothorax cruciger (Motschulsky) p [208]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 65

Order Family Species H. R. Ref.

Pentatomidae

Cantheconidea humeralis (Distant) p [208]

Cyclopelta obscura (Lepeletier & Serville) p [207]

Cyclopelta parva Distant p [207]

Diplorhinus furcatus (Westwood) p [208]

Megarrhamphus truncatus (Westwood) p [207]

Stollia guttiger (Thunberg) p [207]

Plataspidae

Aponsila montana (Distant) m [208]

Brachyplatys punctipes Montandon m [208]

Coptosoma intermedia Yang
p [208]

p [75]

Coptosoma notabilis Montandon
p [207]

p [75]

Megacopta cribraria (Fabricius) p [207]

Megacopta distanti (Montandon) p [208]

Megacopta horvathi (Montandon) p [75]

Paracopta duodecimpunctatum (Germar) p [207]

Paracopta rufiscuta Hsiao et Jen p [208]

Lepidoptera

Crambidae
Lamprosema diemenalis (Guenée) p [169]

Maruca testulalis Geyer
p [169]

p [166]

Drepanidae Callidrepana argenteola (Moore) p [178]I

Lycaenidae

Catochrysops panormus (Felder) po [219]

Celastrina albocaerulea Moore p [178]

Celastrina argiola (L.) p [219]

Celastrina argiolus (L.) p [178]

Curetis acuta Moore p [219]

Jamides bochus formosanus (Fruhstorfer) p [219]

Lampides boeticus (L.) p [219]

Noctuidae Mocis ancilla (Warren) oo [75]

Notodontidae Phalera cossioides Walker oo [4]II

Nymphalidae

Neptis hylas luculenta Fruhstorfer p [219]

Neptis nata adipala Moore p [178]

Neptis nata lutatia Fruhstorfer p [219]

Neptis soma Moore p [219]

Sphingidae

Acosmeryx miskini (Murray)
p [225]

p [227]

p [166]

Acosmeryx naga (Moore)
p [225]

p [75]

p [178]

Clanis bilineata (Walker)
po [225]

po [178]

Clanis bilibeata tsingtauica Mell
po [75]

po [225]

I Probably the synonym of Callidrepana patrana (Moore)
II Recorded as Phalera procera (Felder)

66 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Quercus contains
approximately 300 species worldwide
with distribution in Asia, Africa,
Europe and North America. Thirty-five
species are recorded in the revised
Flora of China. Members of the
genus Quercus grow in almost every
province of the country due to their
high economic value[74].

Taxonomy
 Order Fagales
 Family Fagaceae
 Genus Quercus L.
 Species Quercus acutissima
Carruth

Description
Quercus acutissima is a deciduous
tree that can reach a height of 30 m
and a diameter of one meter. The
bark is dark grayish brown with deep
longitudinal fissures. Young shoots are
grayish yellow with grayish yellow
pubescence becoming glabrescent, and
light yellow lenticels. Winter buds are
conical and pubescent. The leaves,
8-19 cm long and 2-6 cm wide, may

Species of Quercus in China*[74, 194]

Scientific Name Scientific Name
Q. acrodonta Seem. Q. marlipoensis Hu et Cheng
Q. acutissima Carruth. Q. mongolica Fisch. ex LedebIV

Q. aliena Bl. Q. monimotricha Hand-Mazz.
Q. aquifolioides Rehd. et Wils. Q. oxyphylla (Wils.) Hand.-Mazz.
Q. baronii Skan Q. palustris Muench.
Q. bawanglingensis Huang, Li et Xing Q. phillyraeoides A. Gray
Q. chenii Nakal Q. rehderiana Hand.-Mazz.V

Q. cocciferoides Hand.-Mazz. Q. robur L.
Q. dentata Thunb. Q. semecarpifolia Smith
Q. dolicholepis A. Camus Q. senescens Hand.-Mazz.
Q. engleriana Seem.I Q. serrata Thunb
Q. fabri Hance Q. setulosa Hick. et A. Camus
Q. franchetii Skan Q. spinosa David. ex Franch.VI

Q. griffithii Hook. F. et Thoms. ex Miq. Q. tarokoensis Hayata
Q. guajavifolia Lévl.II Q. utilis Hu et Cheng
Q. kingiana Craib Q. variabilis Bl.
Q. lanata SmithIII Q. yunnanensis Franch.VII

Q. lodicosa E. F. Warb.
* 51 species, 14 varieties and 1 form in FRPS. Some species excluded from
FOC are hybrids, or synonyms, listed below[32].
I recorded as Q. kongshanensis Y. C. Hsu et H. W. Jen and Q. lanceolata S.
Z. Qu et W. H. Zhang in FRPS
 II recorded as Q. pannosa Hand.-Mazz. in FRPS
 III recorded as Q. tungmaiensis Y. T. Chang. in FRPS
 IV recorded as Q. wutaishanica Mayr. in FRPS
 V recorded as Q. longispica (Hand.-Mazz.) A. Camus. in FRPS
 VI recorded as Q. gilliana Rehd. et Wils. in FRPS
 VII recorded as Q. malacotricha A. Camus in FRPS

Quercus acutissima
Sawtooth oak

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 67

have varied morphology, but oblong
elliptic is the most commonly observed
shape. The leaf apex is acuminate, base
rounded to broadly cuneate, margin
serrate. Young upper and lower leaf
surfaces are pubescent becoming
sparsely pubescent along the lower
leaf veins. The glabrate petiole is
about 1-3 cm in length. From March
to April, catkins form in the leaf axils.
The cupules are 1.5 cm in length and
2-4 cm in diameter. Bractlets are
subulate to ligulate, revolute with a
grayish white tomentum. In September
to October of the following year,
Quercus acutissima produces ovoid
to ellipsoid acorns that are 1.5-2 cm
long and 1.7-2.2 cm wide [194].
.

Habitat
Q. acutissima occurs on sunny
slopes, in pure forests or mixed
forests at elevations of 60-2200 m.
in the provinces of Liaoning, Hebei,
Shandong, as well as southwestern
China [194].

Distribution
Q. acutissima is reported to occur in
Anhui, Fujian, Guangdong, Guangxi,

Guizhou, Hainan, Hebei, Henan,
Hubei, Hunan, Jiangsu, Jiangxi,
Liaoning, Shaanxi, Shandong, Shanxi,
Sichuan,Yunnan, Zhejiang, and
probably Gangsu, and southeastern
Xizang provinces[74, 79].
Q. acutissima is cultivated in
Taiwan[76].

Economic Importance
Q. acutissima has a ring-porous wood
used for making cross ties, timbers,
and furniture. The leaves can used
as a food source for a silkworm that
produces a type of coarse silk.It is
also used as forage and as a starch
source for industrial use. The acorns
and bark can be used in the tanning
process[194].

Related Species
Two varieties have been reported.
Q. acutissima var. septentrionalis
Liou, which occurs in Hebei and
Shandong, has glabrous or sparsely
pubescent young shoots, whereas Q.
acutissima var. depressinucata H.
W. Jen et R.Q.Gao, with flattened
round acorns, occurs on slopes or
in valleys at elevations of 150-300

m in Shandong province[74].

Natural Enemies of Quercus
Eighty-six species of fungi and
606 arthropods have been found in
association with members of the genus
Quercus. Most of the arthropods are
regarded as pest species in China.

Fungi
Phylum Family Species H. R. Ref

Ascomycota

Asterinaceae Prillieuxina sinensis Petr. mo [26]

Botryosphaeriaceae
Macrophoma fusispora Bubák oo [26]

Macrophoma suberis var. nigromaculata Keissl. mo [26]

Capnodiaceae

Caldariomyces fumago Woron. po [26]I

Hypocapnodium setosum (Zimm.) Speg. po [26]

Neocapnodium tanakae po [26]

Scorias communis W. Yamam. po [26]

Triposporiopsis spinigera (Höhn.) W. Yamam. po [26]

Chaetothyriaceae Chaetothyrium javanicum (Zimm.) Boedijn po [26]II

Coccoideaceae Coccodiscus quercicola Henn. oo [26]

Dermateaceae Gloeosporium quercuum Miura mo [26]

Erysiphaceae

Cystotheca lanestris (Harkn.) Sacc. p [24]

Cystotheca wrightii Berk. & M.A. Curtis oo [24]

Erysiphe betae (Vaňha) Weltzien po [26]III

Erysiphe gracilis R.Y. Zheng & G.Q. Chen oo [24]

Erysiphe sikkimensis Chona, J.N. Kapoor & H.S. Gill po [24]

68 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref

Microsphaera alphitoides Griffon & Maubl.
o [24]

p [26]

Microsphaera hypophylla Nevod. o [24]

Phyllactinia roboris (Gachet) S. Blumer
po [26]

po [24]

Sphaerotheca lanestris Harkn. p [26]

Sphaerotheca wrightii (Berk. & M.A. Curtis) Höhn. mo [26]

Typhulochaeta japonica S. Ito & Hara
oo [24]

po [26]

Uncinula septata E.S. Salmon
oo [24]

oo [26]

Meliolaceae

Asteridiella cyclobalanopsidicola (W. Yamam.) Hansf. po [72]IV

Asteridiella quercina (Hansf.) Hansf. po [72]V

Irenina quercina Hansf. mo [26]

Meliola cyclobalanopsina var. cyclobalanopsina po [72]

Meliola cyclobalanopsina W. Yamam. po [26]

Meliola shiiae W. Yamam. p [72]

Meliola taityuensis W. Yamam.
p [72]

oo [26]

Meliola taiwaniana W. Yamam. p [72]

Phyllachoraceae Trabutia sinensis Arx & E. Müll. mo [26]

Rhytismataceae Coccomyces dentatus (J.C. Schmidt & Kunze) Sacc. mo [26]VI

Rutstroemiaceae
Lambertella guizhouensis W.Y. Zhuang & Korf oo [230]

Rutstroemia sydowiana (Rehm) W.L. White oo [230]

Sclerotiniaceae
Ciboria batschiana (Zopf) N.F. Buchw. mo [26]VII

Ciboria bolaris (Batsch) Fuckelel oo [230]

Taphrinaceae Taphrina caerulescens (Desm. & Mont.) Tul. mo [26]

Valsaceae
Cryptoderis quercina Teng oo [26]

Cytospora microspora (Corda) Rabenh. oo [26]

Linospora conflicta (Cooke) Sacc. oo [26]

Venturiaceae Acantharia sinensis (Petr.) Arx mo [26]

Basidiomycota

Cronartiaceae Cronartium quercuum (Berk.) Miyabe ex Shirai p [26]

Fomitopsidaceae
Fomitopsis castanea Imazeki oo [26]VIII

Fomitopsis pinicola (Sw.) P. Karst. po [26]

Ganodermataceae Ganoderma applanatum (Pers.) Pat. po [26]

Hapalopilaceae
Aurantiporus fissilis (Berk. & M.A. Curtis) H. Jahn po [26]IX

Spongipellis litschaueri Lohwag po [26]

Hericiaceae

Hericium caput-medusae (Bull.) Pers. mo [26]

Hericium cirrhatum (Pers.) Nikol. oo [26]X

Hericium erinaceus (Bull.) Pers. po [26]

Inonotus rheades (Pers.) Bondartsev & Singer po [26]

Hymenochaetaceae Inonotus dryadeus (Pers.) Murrill po [26]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 69

Phylum Family Species H. R. Ref

Inonotus gilvoides (Lloyd) Teng oo [26]

Inonotus krawtzewii (Pilát) Pilát mo [26]

Inonotus radiatus var. licentii Pilát po [26]

Phellinus igniarius (L.) Quél. po [26]

Phellinus pectinatus (Klotzsch) Quél. oo [26]XI

Phellinus robustus (P. Karst.) Bourdot & Galzin po [26]

Phellinus setulosus (Lloyd) Imazeki po [26]

Phellinus torulosus (Pers.) Bourdot & Galzin po [26]

Xanthochrous hispidus (Bull.) Pat. po [26]

Marasmiaceae Armillaria mellea (Vahl) P. Kumm. po [26]XII

Microstromataceae Microstroma album var. japonicum Henn. oo [26]

Polyporaceae

Coriolus unicolor (Bull.) Pat. po [26]

Daedaleopsis confragosa (Bolton) J. Schröt. po [26]

Fomes fomentarius (L.) J.J. Kickx po [26]

Laetiporus sulphureus (Bull.) Murrill po [26]

Poria lacerata Murrill oo [26]

Poria lurida Bres. po [26]

Trametes hirsuta (Wulfen) Pilát po [26]

Trametes quercina Lloyd oo [26]

Trametes versicolor (L.) Lloyd po [26]XIII

Truncospora truncatospora (Lloyd) S. Ito po [26]

Schizoporaceae Schizopora paradoxa (Schrad.) Donk oo [26]XIV

Stereaceae
Xylobolus frustulatus (Pers.) Boidin oo [26]XV

Xylobolus subpileatus (Berk. & M.A. Curtis) Boidin oo [26]

Tremellaceae Tremella indurata Berk. & Broome mo [26]

Anamorphic Apiognomonia Discula quercina (Westend.) Arx oo [26]XVI

Anamorphic Ascomycetes
Hadronema orbiculare Syd. & P. Syd. mo [26]

Monochaetia kansensis (Ellis & Barthol.) Sacc. mo [26]

Anamorphic Diplocarpon Marssonina martinii (Sacc. & Ellis) Magnus oo [26]XVII

Anamorphic Guignardia
Phyllosticta hranicensis Petr. m [26]

Phyllosticta quercus Sacc. & Speg. mo [26]

Anamorphic Leptosphaeria Coniothyrium quercinum (Bonord.) Sacc. mo [26]

Anamorphic Mycosphaerellaceae Ascochyta quercus Sacc. & Speg. mo [26]

I Recorded as Fumago vagans Pers
II Recorded as Phaeosaccardinula javanica (Zimm.) Yamam
III Recorded as Erysiphe polygoni DC.
IV Recorded as Asteridiella cyclobalanopsicola (Yam.) Hansf.
V Recorded as Asteridiella quercina (Hansf.) Hansf.
VI Recorded as Leptothyrium quercinum (Lasch) Sacc.
VII Recorded as Stromatinia pseudotuberosa Rehm
VIII Recorded as Fomitopsis castaneus Imaz.
IX Recorded as Tyromyces fissilis (Berk. et Curt.) Donk
X Recorded as Steccherinum cirrhatum (Pers. ex Fr.) Teng
XI Recorded as Pyropolyporus pectinatus (Kl.) Murr.
XII Recorded as Armillariella mellea (Vahl ex Fr.) Karst.

70 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref.

Acariformes Tetranychidae

Brevipalpus obovatus Donnadieu po [94]

Eutetranychus orientalis (Klein) p [167]

Oligonychus ununguis (Jacobi) p [167]

Tetranychus neocaledonicus André p [167]

Tetranychus viennensis Zacher po [94]

Coleoptera

Attelabidae
Paroplapoderus melanostictus Fairmaire p [75]

Paroplapoderus semiannulatus Jekel p [75]

po [94]

Buprestidae Agrilus cyaneoniger Saunders po [94]

Cerambycidae

Acanthocinus griseus (Fabricius) po [86]

po [178]

Anoplodera rubra dichroa (Blanchard) po [94]

p [178]

Anoplophora beryllina (Hope)

oo [150]

o [165]

po [94]

oo [178]

Anoplophora chinensis (Förster) po [94]

Anoplophora imitatrix (White) po [94]

Anoplophora leechi (Gahan) po [94]

Aphrodisium sinicum (White) oo [150]

po [94]

Apriona germari (Hope) po [13]

Aromia bungii Faldermann po [94]

Asias halodendri (Pallas) po [94]

Bandar pascoei (Lansberge) po [94]

Batocera davidis Deyrolle po [94]

Batocera horsfieldi (Hope) p [13]

po [94]

Batocera lineolata Chevrolat
p [165]

po [94]

p [75]

Callipogon relictus (Semenov) po [13]

Chloridolum japonicum (Harold) m [86]

Chloridolum lameeri (Pic) po [94]

Chlorophorus eleodes (Fairmaire) po [94]

Chlorophorus miwai Gressitt po [94]

Chlorophorus moupinensis (Fairmaire) po [94]

Chlorophorus separatus Gressitt mo [150]

po [94]

Chlorophorus sexmaculatus (Motschulsky) po [94]

p [75]

Dere thoracica White p [13]

po [94]

Dorysthenes hügelii Redtenbacher po [86]

Embrik-strandia unifasciata (Ritsema) po [94]

Eurypoda antennata Saunders p [150]

po [94]

XIII Recorded as Coriolus versicolor (L. ex Fr.) Quél
XIV Recorded as Poria versipora (Pers.) Rom
XV Recorded as Stereum frustulosum (Pers) Fr
XVI Recorded as Gloeosporium quercinum West.
XVII Recorded as Marssonina martinii (Sacc. et Ell.)

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 71

Order Family Species H. R. Ref.
Gracilia minuta Fabricius po [13]

Lamiomimus gottschei Kolbe
po [13]

po [94]

p [75]

Leptura aethiops Poda po [13]

Linda apicalis Pic oo [165]

Macrotoma fisheri Waterhouse
po [13]

po [94]

po [178]

Mallambyx raddei (Blessig) p [13]

p [94]

Megopis sinica White po [13]

Mesosa longipennis Bates po [13]

Moechotypa diphysis (Pascoe) oo [13]

po [94]

Monochamus guerryi Pic
po [150]

o [165]

po [94]

Monochamus sparsutus Fairmaire mo [94]

Morimospasma paradoxum Ganglbauer po [86]

Olenecamptus octopustulatus Motschulsky po [94]

Oupyrrhidium cinnabarinum (Blessig) oo [150]

Perissus laetus Lameere p [86]

po [94]

Plagionotus pulcher Blessig po [13]

Polyzonus fasciatus (Fabricius) po [94]

Pseudaeolesthes chrysothrix (Bates) po [13]

Purpuricenus petasifer Fairmaire po [94]

Purpuricenus sideriger Fairmaire po [150]

mo [94]

Rhaphuma horsfieldi (White) p [165]

Rosalia lameerei Brongniart p [207]

p [165]

Stenygrinum quadrinotatum Bates
po [13]

oo [165]

po [94]

Strangalia attenuata (L.) p [86]

Strangalia basiplicata (Fairmaire) m [75]

Stromatium longicorne (Newman) p [13]

Thermistis croceocincta (Saunders) po [94]

Toxotus meridianus (L.) p [86]

Trichoferus guerryi (Pic) mo [86]

Xylotrechus magnicollis (Fairmaire) oo [150]

po [94]

Xylotrechus rusticus (L.) p [13]

Xystrocera globosa (Olivier) po [94]

Cetoniidae

Agestrata orichalca (L.) po [143]

Anomalocera olivacea (Janson) po [143]

Anomalocera parryi Westwood po [143]

Anthracophora rusticola Burmeister p [143]

Campsiura insignis (Gestro) po [143]

Campsiura javanica (Gory & Percheron) po [143]

Campsiura mirabilis (Faldermann) po [75]

Campsiura ochreipennis (Fairmaire) po [143]

po [165]

Campsiura superba (Van de Poll) po [143]

72 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Campsiura xanthorrhina Hope po [143]

Cetonia rutilans (Janson) po [143]

Clinteria ducalis White p [143]

Clinterocera mandarina (Westwood) oo [165]I

Coelodera penicillata Hope p [143]

Coenochilus nitidus Arrow po [143]

Cosmiomorpha modesta Saunders p [94]

po [75]

Cosmiomorpha setulosa Westwood

oo [143]

po [165]

po [94]

po [75]

Cosmiomorpha similis Fairmaire po [143]

Cymophorus pulchellus Arrow po [143]

Dicranobia potanini (Kraatz) oo [165]

Dicranocephalus adamsi (Pascoe)
po [143]

po [165]

mo [94]

Dicranocephalus bowringi Pascoe po [94]

Dicranocephalus dabryi Auzoux po [143]

p [165]

Dicranocephalus wallichi bowringi Pascoe po [143]

Dicranocephalus wallichi Hope po [143]

Euchloropus laetus Fabricius po [143]

Euselates ornata (Saunders) po [143]

Euselates pulchella (Gestro) p [143]

Euselates quadrilineata (Hope) p [143]

po [75]

Euselates schönfeldti Kraatz po [143]

Euselates tonkinensis Moser po [143]

Glycyphana fulvistemma Motschulsky
po [143]

po [165]

po [94]

Glycyphana horsfieldi (Hope)
p [143]

p [165]

po [75]

Glycyphana nepalensis Kraatz po [143]

po [165]

Goliathopsis velutinus Pouillaude po [143]

Heterorrhina punctatissima Westwood po [143]

Iumnos ruckeri Saunders p [143]

Ixorida mouhoti (Wallace) po [143]

Meroloba suturalis (Snellen) po [143]

Moseriana brevipilosa Ma po [143]

Moseriana longipilosa Ma po [143]

Moseriana rugulosa Ma po [143]

Mycteristes microphyllus Wood-Mason po [143]

oo [165]

Neophaedimus auzouxi Lucas oo [143]

Neophaedimus castanus Ma po [143]

Oxycetonia bealiae (Gory & Percheron)

po [143]

po [165]

po [178]

po [75]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 73

Order Family Species H. R. Ref.

Oxycetonia jucunda (Faldermann)

po [143]

po [165]

po [94]

po [75]

Parapilinurgus variegatus Arrow po [143]

Poecilophilides rusticola (Burmeister) po [94]

Protaetia aerata (Erichson) p [143]

Protaetia andamanarum Janson po [143]

Protaetia brevitarsis (Lewis)
po [143]

po [94]

po [94]

Protaetia famelica Janson po [143]

po [165]II

Protaetia fusca (Herbst) po [143]

Protaetia lugubris orientalis Medvedev po [165]III

Protaetia nitididorsis (Fairmaire)
po [143]

po [165]IV

po [75]

Pseudodiceros nigrocyaneus (Bourgoin) po [143]

Rhomborrhina fortunei (Saunders)
po [143]

p [178]

po [75]

Rhomborrhina fulvopilosa (Moser) po [75]

Rhomborrhina fuscipes Fairmaire po [143]

oo [165]

Rhomborrhina japonica (Hope)
oo [165]

po [94]

po [75]

Rhomborrhina nigra Saunders po [143]

Rhomborrhina olivacea (Janson) po [75]

Rhomborrhina parryi Westwood oo [165]

Rhomborrhina unicolor Motschulsky po [143]

Rhomborrhina yunnana Moser oo [143]

po [165]

Taeniodera coomani (Bourgoin) po [143]

Taeniodera flavofasciata (Moser) po [143]

po [75]

Taeniodera garnieri (Bourgoin) po [143]

Taeniodera idolica Janson po [143]

Taeniodera malabariensis (Gory & Percheron) po [75]

Thaumastopeus nigritus (Fröhlich) p [143]

Torynorrhina fulvopilosa (Moser) oo [143]

Torynorrhina hyacinthina (Hope) po [143]

Trigonophorus nepalensis Hope po [143]

Trigonophorus rothschildi Fairmaire po [143]

Trigonophorus rothschildi varians (Bourgoin) po [75]

Chrysomelidae

Cneorane cariosipennis Fairmaire mo [94]

Exosoma flaviventris (Motschulsky) mo [94]

Meristoides grandipennis (Fairmaire) mo [94]

Mimastra limbata Baly po [94]

Oides tarsatus (Baly) po [94]

Pseudespera sericea Chen, Wang & Jiang oo [165]

Pseudodera xanthospila Baly mo [94]

Crioceridae Sagra fulgida janthina Chen po [94]

Curculionidae Alcidodes waltoni (Boheman) po [94]

Chlorophanus grandis Roelofs mo [94]

74 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Cryptoderma fortunei Waterhouse po [94]

Curculio arakawai Matsumura & Kono po [94]

Curculio davidi Fairmaire po [94]

Curculio distinguedus Roelofs po [94]

Ectatorrhinus adamsi Pascoe po [94]

Episomus chinensis Faust p [178]

Eumyllocerus sectator (Reitter) po [211]

Macrocorynus fortis (Reitter) m [6, 211]

Macrocorynus psittacinus Redtenbacher po [6, 211]

po [94]

Myllocerinus ochrolineatus Voss po [94]

Neomyllocerus hedini (Marshall)
p [6, 211]

po [94]

p [75]

Styanax apicatus Heller po [94]

Eumolpidae

Basilepta sinarum Weise po [164]

Cleoporus variabilis (Baly)

p [164]

p [165]

po [94]

p [75]

Coptocephala asiatica chûjô mo [94]

Cryptocephalus bipunctatus cautus Weise mo [164]

Cryptocephalus cunctatus Clavareau p [164]

Cryptocephalus luteosignatus Pic po [164]

Cryptocephalus pustulipes Ménétriès p [164]

Cryptocephalus regalis Gebler po [94]

Cryptocephalus tetradecaspilotus Baly po [94]

Demotina albomaculata Tan m [165]

Demotina bicoloriceps Tan oo [165]

Demotina fasciculata Baly p [164]

Trichochrysea japana (Motschulsky) po [94]

Xanthonia collaris Chen po [165]

Hispidae
Dactylispa angulosa (Solsky) po [94]

po [75]

Dactylispa excisa (Kraatz) po [94]

Dactylispa subquadrata (Baly) po [94]

Lucanidae

Dorcus antaeus Hope oo [165]

Dorcus nepalensis Hope mo [94]

Dorcus reichei Hope po [165]

Dorcus tityus (Hope) po [165]

Lucanus parryi Boileau po [165]

Neolucanus championi Parry p [75]

Neolucanus sinicus Saunders p [75]

Odontolabis cuvera Hope p [178]

p [75]

Odontolabis siva (Hope & Westwood) p [178]

po [75]

Prosopocoilus astacoides Hope p [165]

Prosopocoilus blanchardi Parry p [94]

p [75]

Serrognathus titanus Boisduval p [75]

Melolonthidae
Autoserica japonica Motschulsky po [94]

Holotrichia diomphalia Bates po [94]

Holotrichia trichophora (Fairmaire) po [94]

Rutelidae Adoretosoma elegans Blanchard po [94]

Adoretus tenuimaculatus Waterhouse po [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 75

Order Family Species H. R. Ref.
Anomala corpulenta Motschulsky po [94]

Anomala mongolica Faldermann mo [94]

Anomala rufithorax Ohans mo [94]

Callistethus plagiicollis Fairmaire mo [94]

Ectinohoplia rufipes Motschulsky po [94]

Mimela splendens (Gyllenhal) po [94]

Popillia pustulata Fairmaire po [94]

Popillia quadriguttata (Fabricius) po [94]

Scolytidae

Acanthotomicus spinosus Blandford m [165]

Ambrosiodmus rubricollis (Eichhoff) p [75]

Cnestus maculatus Browne p [75]

Coptodryas perparvus (Sampson) p [75]

Euwallacea interjectus (Blandford) p [75]

Hadrodemius armorphus (Eggers) p [75]

Indocryphalus intermedius (Sampson) oo [165]

Scolytoplatypus raja Blandford p [75]

Scolytus querci Yin & Huang oo [197]

oo [165]

Sphaerotrypes imitans Eggers m [197]

o [165]

Sphaerotrypes yunnanensis Tsai & Yin oo [197]

Terminalinus cristatus (Schedl) p [75]

Trypodendron lineatum Olivier po [94]

Xyleborus amorphus Eggers po [197]

Xyleborus apicalis Blandford po [197]

Xyleborus armipennis Schedl po [197]

Xyleborus brevis Eichhoff po [197]

Xyleborus dispar Fabricius po [197]

Xyleborus emarginatus Eichhoff
po [197]

po [94]

p [75]

Xyleborus germanus (Blandford) po [197]

p [75]

Xyleborus lewisi Blandford po [197]

Xyleborus mancus formosanus Eggers po [197]

Xyleborus saxeseni Ratzeburg po [197]

Xyleborus seriatus Blandford po [197]

Trichiidae

Paratrichius duplicatus Lewis p [143]

Paratrichius pauliani Tesar oo [165]

Paratrichius septemdecimguttatus (Snellen) po [165]

p [143]

Trichius bifasciatus Moser po [75]

Trichius dubernardi Pouillaude po [143]

po [165]

Valgidae

Dasyvalgus laliganti (Fairmaire) po [143]

Dasyvalgus sellatus (Kraatz) po [143]

Oreoderus crassipes Arrow po [143]

Oreoderus momeitensis Arrow po [143]

Oreoderus quadricarinatus Arrow po [143]

Hemiptera Acanthosomatidae

Acanthosoma forficula Jakovlev p [94]

Anaxandra levicornis Dallas po [94]

Elasmucha ferrugata (Fabricius) p [155]

Sastragala esakii Hasegawa p [208]

po [94]

Sastragala parmata Distant p [208]

Coreidae Cletus rusticus Stål p [75]

76 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Dalader planiventris (Hsiao) po [208]

Mictis fuscipes Hsiao mo [94]

Mictis tenebrosa (Fabricius) po [207]

Notopteryx soror Hsiao po [208]

Ochrochira ferruginea Hsiao p [208]

Petillopsis calcar Dallas p [208]

Pterygomia humeralis Hsiao p [208]

mo [94]

Trematocoris insignis (Hsiao) p [208]

Pentatomidae

Aspongopus chinensis Dallas po [94]

Axiagastus rosmaus Dallas m [207]

Dalpada cinctipes Walker po [75]

Eurostus grossipe Dallas po [75]

Eurostus ochraceus Montandon p [208]

Eurostus validus Dallas
p [207]

po [94]

p [75]

Eusthenes cupreus (Westwood) po [75]

Graphosoma rubrolineata (Westwood) p [207]

po [94]

Halyomorpha halys (Stål) po [75]

Homalogonia obtusa (Walker)
p [208]

po [94]

p [75]

Mattiphus splendidus Distant p [208]

Megarrhamphus truncatus (Westwood) p [207]

m [94]

Menida formosa (Westwood) po [208]

Palomena angulosa Motschulsky p [207]

Paterculus elatus (Yang) p [75]

Pentatoma japonica (Distant) po [207]

Pentatoma rufipes (L.) po [207]

po [94]

Poecilocoris dissimilis Martin p [207]

Poecilocoris lewisi (Distant) po [94]

po [75]

Poecilocoris sanszesignatus Yang po [207]

Poecilocoris splendidulus Esaki po [207]

Prionaca hubeiensis Zhang & Lin mo [94]

Tessaratoma papillosa (Drury) po [94]

Udonga spinidens Distant p [207]

p [94]

Plataspidae

Coptosoma lasciva Bergroth p [208]

Coptosoma variegata Herich-Schaeffer po [207]

po [75]

Megacopta hui (Yang) m [208]

Tingidae Corythucha arcuata (Sty) po [94]

Uhlerites debilis (Uhler) p [208]

Urostylidae
Urochela distincta Distant po [94]

Urochela yangi Maa mo [94]

Urostylis lateralis Walker mo [208]

Homoptera

Aetalionidae Darthula hardwicki (Gray) oo [165]

Aphididae Myzocallis kuricola Motschulsky po [94]

Asterolecaniidae Asterodiaspis japonica (Cockerell) po [173]

Callaphididae Diphyllaphis quercus (Takahashi) m [75]

Tuberculatus capitatus (Essig & Kuwana) o [205]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 77

Order Family Species H. R. Ref.
Tuberculatus fulviabdominalis (Shinji) oo [205]

Tuberculatus japonicus radisectuae G. X. Zhang & W.
Y. Zhang m [75]

Tuberculatus stigmatus (Matsumura) oo [205]

Cicadellidae

Drabescus nigrifemoratus (Matsumura) po [57]

Eurhadina alba Dworakowska m [155]

Ledra auditura Walker p [57]

Petalocephala discolor Uhler p [57]

Tettigoniella albomarginata (Signoret) p [57]

Cicadidae
Coccidae

Cryptotympana atrata (Fabricius) p [178]

Eulecanium ciliatum (Douglas) po [173]

Parasaissetia nigra (Nietner) po [173]

Saissetia oleae (Bernard) p [173]

Diaspididae

Fiorinia fioriniae (Targioni-Tozzetti) po [94]

Fiorinia vacciniae Kuwana po [94]

Lepidosaphes beckii (Newman) po [94]

Lepidosaphes corni (Takahashi) po [94]

Lepidosaphes tubulorum Ferris po [165]

po [94]

Pseudaonidia duplex (Cockerell) po [94]

Fulgoridae Lycorma delicatula (White) p [220]

p [165]

Greenideidae

Eutrichosiphum izas Zhang po [165]

Eutrichosiphum pasaniae (Okajima) p [178]

Eutrichosiphum tattakanum (Takahashi) p [165]

Greenidea hangnigra Zhang
m [205]V

m [113]V

o [165]

Holotrichosiphon dubius yulongshanense Zhang m [165]

Holotrichosiphon russallee lijiangense Zhang m [165]

Lachnidae

Lachnus roboris (L.) mo [205]

Lachnus siniquercus Zhang mo [205]

Lachnus tropicalis (van der Goot)

p [205]

po [94]

p [178]

p [75]

Lecanodiaspididae

Crescoccus candidus Wang po [173]

Lecanodiaspis circularis (Borchsenius) oo [173]

Pseudopulvinaria sikkimensis Atkinson po [173]

Psoraleococcus costatus Borchsenius po [173]

Margarodidae Drosicha corpulenta (Kuwana) po [94]

Membracidae
Jingkara hyalipunctata Chou

oo [165]

po [94]

p [75]

Tricentrus aleuritis Chou oo [165]

p [75]

Pseudococcidae Drymococcus rhizophilus Borchsenius oo [172]

Physeriococcus cellulosus Borchsenius po [172]

Thelaxidae Cervaphis quercus Takahashi o [205]

oo [94]

Kurisakia querciphila Takahashi o [205]

Hymenoptera Cynipidae Diplolep agana Hart mo [94]VI

Dryocosmus kuriphilus Yasumatsu po [94]

Isoptera Rhinotermitidae Reticulitermes chinensis Snyder po [94]

Lepidoptera Aegeriidae Conopia quercus Matsumura mo [94]

Amathusiidae Stichophthalma howqua (Westwood) po [94]

78 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Arctiidae

Camptoloma interiorata (Walker)

p [44]

[45]

po [94]

p [75]

Cyana phaedra (Leech) po [94]

Hyphantria cunea (Drury) [45]

Rhyparioides amurensis (Bremer)

p [44]

[45]

p [166]

po [94]

Bombycidae

Oberthueria falcigera Butler po [226]

Oberthüria caeca Oberthür p [166]

p [75]

Theophila mandarina Moore po [226]

po [94]

Brahmaeidae Brahmaea certhia Fabricius po [94]

Brahmaea hearseyi (White) p [75]

Cossidae
Holcocerus vicarius Walker po [94]

p [178]

Xyleutes leuconotus (Walker) po [94]

Zeuzera leuconotum Butler po [94]VII

Crambidae Diaphania angustalis (Snellen) mo [94]

Sylepta balteata(Fabricius) p [169]

Drepanidae

Agnidra scabiosa fixseni (Bryk) po [94]VIII

Drepana dispilata Warren mo [94]

Nordstromia japonica (Moore) po [94]

p [178]

Palaedrepana harpagula (Esper)
po [94]

p [178]

p [78]

Pseudalbara parvula (Leech)
po [94]

p [178]

p [75]

Gelechiidae Chelaria gibbosella Zeller po [78]

Geometridae

Acasis viretata (Hübner) po [195]

Asthena nymphaeata (Staudinger) oo [195]

Biston betularia (L.) po [94]

Boarmia displiscens Butler po [94]

p [178]

Buzura suppressaria (Guenée)
po [94]

p [178]

p [75]

Colotois pennaria ussuriensis O. Bang-Haas p [78]

Comibaena delicator Warren
mo [94]

p [178]

m [78]

Comibaena pictipennis Butler m [94]

Conchia mundataria Cramer po [161]

Culcula panterinaria (Bremer & Grey) po [94]

Deileptenia ribeata Clerck
po [94]

p [178]

p [78]

Electrophaes corylata (Thunberg) po [195]

Erannis dira Butler p [78]

Esakiopteryx volitans (Butler) po [195]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 79

Order Family Species H. R. Ref.

Garaeus parva distans Warren po [161]

po [94]

Gelasma glaucaria (Walker) oo [161]

Hemistola tenuilinea (Alphéraky) oo [161]

Hemithea aestivaria Hübner po [161]

p [78]

Hipparchus valida Felder
po [161]

mo [94]

p [78]

Hypomecis punctinalis conferenda (Butler) p [178]

p [75]

Idiotephria debilitata (Leech) oo [195]

Inurois fletcheri Inoue po [78]

Jodis lactearia (L.) p [178]

p [78]

Larerannis filipjevi Wehrli mo [78]

Mixochlora vittata (Moore) po [178]

Ochrognesia difficta (Walker)
po [161]

p [178]

p [75]

Operophtera brumata (L.) po [195]

Operophtera fagata (Scharfenberg) po [195]

Operophtera relegata Prout po [195]

Ourapteryx aristidaria Oberthür mo [94]IX

Ourapteryx nivea Butler
po [94]

po [178]

po [78]

Ourapteryx sambucaria L. po [94]

Photoscotosia atrostrigata (Bremer) po [94]

Phthonosema invenustaria Leech po [94]

Selenia tetralunaria Hufnagel po [161]

p [78]

Serraca punctinalis conferenda Butler p [78]

Tanaorhinus rafflesi rafflesi Moore p [178]

Tanaorhinus reciprocata confuciaria Walker mo [94]

p [78]

Trichopteryx hemana (Butler) p [195]

Trichopteryx terranea (Butler) oo [195]

Trichopteryx ustata (Christoph) oo [195]

Xanthabraxas hemionata (Guenée) p [178]

p [75]

Lasiocampidae

Cyclophragma lineata (Moore) po [94]

Cyclophragma undans (Walker) po [94]

Cyclophragma undans fasciatella Ménétriès po [94]

Cyclophragma xichangensis (Tsai & Liu) p [166]

Cyclophragma yamadai (Nagano) po [94]

Gastropacha populifolia Esper po [94]

Lebeda nobilis Walker po [94]

Malacosoma neustria testacea Motschulsky po [94]

Odonestis pruni L. po [94]

Paralebeda plagifera femorata (Ménétriès) p [178]

Paralebeda plagifera Walker po [166]

p [178]

Trabala vishnou Lefebure po [94]

p [178]

Limacodidae Apoda dentatus Oberthür p [78]

80 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Cnidocampa flavescens (Walker) po [94]

Latoia consocia Walker po [94]X

Latoia hilarata (Staudinger) p [75]

p [78]XI

Narosa edoensis Kawada p [78]

Narosoideus flavidorsalis (Staudinger) po [94]

Phocoderma velutina Kollar
p [94]

p [75]

p [78]

Setora postornata (Hampson) po [94]

Thosea sinensis (Walker) po [94]

Lycaenidae

Acytolepis puspa (Horsfield) po [219]

Antigius attilia (Bremer) oo [178]

o [219]

Arhopala japonica (Murray) po [219]

Arhopala rama Kollar p [178]

Celastrina argiola (L.) po [219]

Chrysozephyrus kabrua niitakanus (Kano) mo [219]

Chrysozephyrus lingi Okano et Ohkura mo [219]

Chrysozephyrus rarasana (Mutsumura) oo [219]

Euaspa milionia formosana Nomura mo [219]

Favonius orientalis (Murray) o [219]

Japonica lutea (Hewitson) p [219]

Japonica saepestriata (Hewitson) o [219]

Leucantigius atayalicus (Shirôzu & Murayama) oo [219]

Niphanda fusca (Bremer & Grey) po [94]

oo [178]

Shirozua jonasi (Janson) p [219]

Strymonidia w-album (Knoch) po [94]

Teratozephyrus arisanus (Wileman) mo [219]

Teratozephyrus hecale (Leech) mo [219]

Lymantriidae

Arctornis alba (Bremer)

po [212]

po [94]

p [178]

p [75]

Arctornis gelasphora Collenette po [94]

Arctornis l-nigrum (Müller)

p [212]

p [166]

po [94]

p [75]

Arctornis xanthochila Collenette p [166]

p [178]

Aroa substrigosa Walker po [94]

Cispia lunata Chao oo [213]

Dasychira acerosa Chao m [166]

Dasychira angulata Hampson
m [166]

mo [94]

m [75]

Dasychira aurifera Scriba
mo [212]

m [178]

m [75]

Dasychira chinensis Swinhoe p [75]

Dasychira conjuncta Wileman m [212]

po [94]

Dasychira lunulata Butler p [212]

p [178]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 81

Order Family Species H. R. Ref.
Dasychira olga (Oberthür) p [212]

Dasychira pseudabietis (Butler) p [212]

Dasychira pudibunda (L.) p [212]

Euproctis bipunctapex (Hampson) po [94]

p [75]

Euproctis chrysorrhoea (L.) p [212]

Euproctis diploxutha Collenette po [94]

p [75]

Euproctis flava (Bremer)

p [212]

po [94]

p [178]

p [75]

Euproctis plana Walker
m [212]

po [94]

p [75]

Ivela ochropoda (Eversmann) po [94]

Lymantria dispar (L.)

p [212]

p [166]

po [94]

p [178]

Lymantria dispar japonica Motschulsky po [94]

Lymantria dissoluta Swinhoe po [94]

p [178]

Lymantria marginata Walker po [94]

Lymantria mathura Moore

p [212]

p [166]

po [94]

po [94]

p [178]

Lymantria monacha (L.) p [212]

po [94]

Lymantria viola Swinhoe p [166]

Orgyia antiqua (L.) p [212]

Orgyia dubia (Tauscher) po [212]

Orgyia gonostigma (L.)
p [212]

po [94]

p [75]

Orgyia thyellina Butler p [212]

Pida strigipennis (Moore) po [213]

po [94]

Porthesia scintillans (Walker) po [94]

p [75]

Porthesia similis (Fueszly)

p [212]

po [94]

p [178]

p [75]

Teia ericae Germar
p [212]

p [213]

po [94]

Teia gonostigma (L.) p [213]

Noctuidae

Acronicta aceris (L.) po [15]

Acronicta leporina (L.) po [15]XII

Acronicta tridens (Denis & Schiffermüller) po [15]

Agrotis segetum (Denis & Schiffermüller) p [166]

82 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Amphipyra perflua (Fabricius)
po [224]

p [166]

po [94]

Amphipyra pyramidea (L.) po [94]

Bena bicolorana (L.) m [228]

Bena prasinana (L.) po [94]XIII

p [178]XIII

Diphtherocome pallida (Moore) po [94]XIV

Diphtherocome vivida (Leech) po [94]

Dysgonia stuposa (Fabricius) p [94]XV

Ephesia dissimilis (Bremer)

mo [224]

mo [166]

po [94]XVI

mo [75]

Ephesia streckeri (Staudinger) mo [224]

mo [75]

Grammodes stolida (Fabricius) po [224]XVII

Hyblaea puera Cramer p [94]

Hypersypnoides astrigera (Butler) mo [94]XVIII

Hypersypnoides punctosa (Walker) mo [94]XIX

Hypocala moorei Butler po [94]

Hypocala subsatura Guenée
p [166]

po [94]

p [75]

Lacanobia contigua (Denis & Schiffermüller) po [224]XX

p [166]

Moma alpium (Osbeck)

po [224]XXI

p [166]

po [94]XXII

m [178]

p [75]

Mormonia dula (Bremer) oo [224]

Orthosia incerta (Hufnagel) p [15]

Orthosia munda (Denis & Schiffermüller) p [15]

Polia thalathina (Rottenburg) p [15]

Prodenia litura (Fabricius) po [94]

Pseudoips sylpha (Butler) m [15]XXIII

po [94]XXIII

Sypnoides picta Butler
po [228]XXIV

po [166]XXIV

mo [94]XXIV

Sypnoides simplex (Leech) mo [94]XXV

Xylena exsoleta (L.) p [15]XXVI

Notodontidae

Cnethodonta grisescens Staudinger po [94]

Ellida viridimixta (Bremer) mo [4]XXVII

Euhampsonia cristata (Butler)

po [4]XXVIII

mo [166]XXIX

po [94]XXVIII

po [75]XXIX

Euhampsonia niveiceps (Walker) mo [94]

Euhampsonia splendida (Oberthür) mo [4]

po [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 83

Order Family Species H. R. Ref.

Fentonia ocypete (Bremer)

p [4]

p [166]

po [94]

p [178]

p [75]

Gazalina apsara (Moore) oo [166]

Gazalina chrysolopha (Kollar) po [94]

Harpyia umbrosa (Staudinger)
p [4]XXX

po [94]XXX

p [75]

Hexafrenum leucodera (Staudinger) p [75]

Mesophalera sigmata (Butler)
o [4]

p [178]

p [75]

Phalera assimilis (Bremer & Grey)
p [4]

oo [166]

po [94]

Phalera bucephala (L.) po [94]

Phalera flavescens (Bremer & Grey)
po [4]

po [94]

po [75]

Phalera fuscescens Butler po [94]

Phalerodonta bombycina (Oberthür) p [4]XXXI

mo [94]XXXII

Quadricalcarifera fasciata (Moore)
po [4]

po [178]

oo [75]

Semidonta biloba (Oberthür) o [4]

Spatalia dives Oberthür po [75]

Spatalia doerriesi Graeser
mo [166]

mo [178]

po [75]

Spatalia plusiotis (Oberthür) po [75]

Stauropus persimilis Butler p [4]

Togepteryx velutina (Oberthür) po [94]

Nymphalidae

Euthalia nara omeia Leech po [178]

Euthalia nara pacifica Mell po [178]

Euthalia patala (Kollar) oo [219]

Euthalia pratti Leech m [178]

Sephisa chandra (Moore) oo [178]

Sephisa daimio Matsumura oo [219]

Sephisa princeps (Fixsen) m [178]

Papilionidae Papilio bianor Sonan po [94]

Psychidae

Chalia larminati Heylaerts p [166]

Clania minuscula Butler po [94]XXXIII

Clania variegata Snellen po [94]XXXIV

p [178]

Pyralidae

Dichocrocis chlorophanta Butler po [94]

Herculia glaucinalis L. mo [94]

Herculia pelasgalis Walker mo [94]

Sybrida fasciata Butler p [169]

Saturniidae

Actias dubernardi Oberthür po [94]

Actias heterogyna Mell p [226]

po [94]

Actias kongjiaria Chu & Wang p [226]

Actias rhodopneuma Röber po [226]

84 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Actias selene ningpoana Felder po [94]XXXV

Actias sinensis Walker

po [226]

po [94]

p [178]

p [75]

Aglia tau amurensis Jordan po [226]

Antheraea pernyi Guerin-Méneville
po [226]

po [94]

p [178]

Antheraea pernyi Guérin-Méneville p [166]

Antheraea yamamai Guerin-Méneville po [226]

Attacus atlas (L.) po [226]

Caligula boisduvalii fallax Jordan po [226]

Caligula lindia bonita Jordan po [226]

Caligula zuleika Hope po [226]

Dictyoploca japonica Moore po [226]

Loepa katinka Westwood p [75]

Rhodinia davidi Oberthür po [226]

Rhodinia fugax Butler po [226]

Sphingidae

Enpinanga transtriata Chu & Wang p [75]

Marumba maacki (Bremer) m [225]

p [227]

Marumba sperchius Ménétriès
p [225]

p [227]

p [166]

Mimas tiliae christophi (Staudinger) po [225]

po [227]

Oxyambulyx liturata (Butler)

p [225]

p [227]

p [178]

p [75]

Oxyambulyx ochracea (Butler) po [94]

Oxyambulyx schauffelbergeri (Bremer & Grey)

p [225]

p [166]

po [94]

p [75]

Thyrididae

Rhodoneura erecta (Leech) p [226]

p [155]

Rhodoneura midfascia Chu & Wang oo [226]

Striglina bispota Chu & Wang po [226]

Striglina cancellata Christoph m [166]

Striglina curvita Chu & Wang po [226]

Striglina scitaria Walker p [75]

Tortricidae

Acleris delicatana (Christoph) p [227]

po [78]

Acleris perfundana Kuznetzov p [227]

Aphelia paleana (Hübner) p [227]

Archips crataegana (Hübner) p [227]

Archips ingentana (Christoph) p [227]

Archips xylosteana (L.) p [227]

Cerace stipatana Walker po [94]

Choristoneura diversana (Hübner) p [227]

Choristoneura longicellana (Walsingham) p [227]

po [94]

Croesia conchyloides (Walsingham) mo [94]

Epinotia tenerana (Denis & Schiffermüller) p [227]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 85

Order Family Species H. R. Ref.
Eudemis porphyrana (Hübner) p [227]

Eulia ministrana (L.) p [227]

Hedya inornata (Walsingham) p [227]

Homona magnanima Diakonoff
p [178]

p [75]

p [78]

Laspeyresia splendana (Hübner) p [227]

po [94]

Pandemis cinnamomeana (Treitschke)

p [227]

p [166]

po [94]

p [75]

Pandemis corylana (Fabricius) p [227]

po [94]

Pandemis heparana (Denis & Schiffermüller) p [227]

po [94]

Pandemis ribeana (Hübner) p [227]

po [94]

Strophedra nitidana Fabricius p [78]

Syndemis perpulchrana (Kennel) p [227]

Yponomeutidae Yponomeuta polystigmellus Felder & Felder po [94]

po [78]

Zygaenidae Illiberis sinensis Walker po [94]

Parasitiformes Phytoseiidae Euseius subplebeius (Wu & Li) po [75]

Phasmida

Bacillidae
Baculum dolichocercatum Bi & Wang m [155]

Baculum irregulariter-dentatum Brunner von
Wattenwyl p [155]

Phasmatidea

Phobaeticus longicornis Bi & Wang m [155]

Phraortes elongatus Thunberg po [94]

Phraortes illepidus (Brunner von Wattenwyl) p [155]

Sipyloidea truncata Chen & He m [155]

Thysanoptera
Phlaeothripidae Neoheegeria sp. m [155]

Thripidae Selenothrips rubrocinctus (Giard) po [66]

po [75]

I Recorded as Clinterocera mandarinus (Westwood)
II Recorded as Potosia famelica Janson
III Recorded as Potosia lugubris orientalis Medvedev
IV Recorded as Potosia nitididorsis Fairmaire
V Recorded as Greenidea hangnigri Zhang
VI Possible synonym of Andricus ostreus (Hartig)
VII Recorded as Zeuzera leuconotus Butler
VIII Recorded as Zanclalbara scabiosa (Butler) as well as Agnidra scabiosa fixseni (Bryk)
IX Recorded as Exurapteryx aristidaria (Oberthür)
X Recorded as Parasa consocia Walker
XI Recorded as Parata hilarata (Staudinger)
XII Recorded as Acronicta leporina leporella Staudinger
XIII Recorded as Bena fagana L.
XIV Recorded as Daseochaeta pallida Moore
XV Recorded as Parallelia stuposa Fabricius
XVI Recorded as Catocala dissimilis Bremer
XVII Recorded as Chalciope stolida (Fabricius)
XVIII Recorded as Sypna astrigera Butler
XIX Recorded as Sypna punctosa Walker
XX Recorded as Polia contigua (Schiffermüller et Denis)
XXI Recorded as Daseochaeta alpium (Osbeck)
XXII Recorded as Daseochaeta alpium (Osbeck), as well as Trichosea champa Moore, and Moma alpium

86 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

(Osbeck)
XXIII Recorded as Bena sylpha (Butler)
XXIV Recorded as Sypna picta Butler
XXV Recorded as Sypna simplex Leech
XXVI Recorded as Xylena exoleta (L.)
XXVII Recorded as Urodonta viridimixta (Bremer)
XXVIII Recorded as Lampronadata cristata (Butler)
XXIX Recorded as Rabtala cristata (Butler)
XXX Recorded as Hybocampa umbrosa (Staudinger)
XXXI Recorded as Phalera albibasis (Chiang)
XXXII Recorded as Naganoea albibasis (Chiang), as well as Phalerodonta albibasis (Chiang)
XXXIII Recorded as Cryptothelea minuscula Butler
XXXIV Recorded as Cryptothelea variegata Snellen
XXXV Recorded as Actias selene Hübner

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 87

Introduction
The genus Reynoutria contains 3
species occurring in eastern Asia.
In China, the only reported species
occurs in southern Gansu and
southern Shaanxi, eastern, southern,
southwestern, and central China.
The species under this account are
also considered as the constituents
of the genus Polygonum L., or genus
Fallopia Adanson.

Species of Reynoutria in China
Reynoutria japonica Houtt.

Taxonomy
 Order: Polygonales
 Family: Polygonaceae
 Subfamily: Polygonideae
 Tribe: Polygoneae
 Genus: Reynoutria Houtt.
 Species: Reynoutria japonica
Houtt.*

* also commonly known as Polygonum
cuspidatum Sieb. & Zucc., and
Fallopia japonica (Houttuyn) Ronse
Decraene

Description
Reynoutria japonica is a stout perennial
with long-lived, sturdy creeping
rhizomes. The hollow, erect stems,
reaching, 1-2 m in height, are glabrous,
and have conspicuous vertical furrows,
swollen nodes and scattered red or
purplish red spots. The nearly leathery

leaves are glabrous, broadly ovate or
ovoid elliptic, 5-12 cm long and 4-9
cm wide, with acuminate apex, broadly
cuneate, truncate or suborbicular base
and entire margins. The brownish
ochrea, often caducous, is membranous,
glabrous, asymmetrical, 3-5 mm in
length, truncate apically, and vertically
veined. The unisexual flowers are
borne on axillary panicles 3-8 cm long.
Bracts are funnel-shaped, about 1.5-2
mm long, and acuminate at the apex,
each containing 2 to 4 flowers. The
stipule is a membranous sheath, 2-4
mm long. The greenish-white flowers
appear in August throught September.
The shiny blackish brown achenes,
contained in a persistent perianth are
about 4-5 mm long, are produced in
September through October [96]

Habitat
R. japonica occurs in thickets on
mountain slopes, valleys, roadsides, and
wetlands in field margins, at elevations
of 100-2000 meters[96, 100].

Distribution
R. japonica is occurs in Anhui,
Fujian, northern Gansu, Guangdong,
Guangxi, Guizhou, Hainan, Henan,
Hubei, Hunan, Jiangsu, Jiangxi,
Shaanxi, Shandong, Sichuan, Taiwan,
Yunnan, and Zhejiang provinces. It
is cultivated in Hebei, Heilongjiang,

Liaoning, Jilin, Inner Mongolia, and
Xinjiang provinces[17, 22, 52, 100, 104].

Economic Importance
The rhizomes of Reynoutria japonica
are medicinally useful[96].

Natural Enemies of Reynoutria
Two fungi have been found on R.
japonica. Five arthropods are reported
to be associated with R. japonica.

Reynoutria japonica
Polygonum cuspidatum

Fallopia japonica
Japanese knotweed

88 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Fungi
Phylum Family Species H. R. Ref

Basidiomycota Pucciniaceae

Puccinia polygoni-amphibii Pers.* o [26]

Puccinia polygoni-amphibii Persoon var. polugoni-
sieboldii Hiratsuka f. & S. Kaneko p [229]

Anamorphic Uredinales Aecidium polygoni-cuspidati Dietel o [26]

* Probable synonym of Puccinia polygoni-amphibii Persoon var. polugoni-sieboldii Hiratsuka f. & S. Kaneko

Arthropods
Order Family Species H. R. Ref.

Lepidoptera

Geometridae Ectropis excellens Butler p [189]

Lycaenidae
Celastrina argiola (L.) p [219]

Plebejus argus (L.) p [219]

Noctuidae
Polia illoba (Butler) p [228]

Xylena formosa (Butler) p [166]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 89

Introduction
The genus Rhamnus contains
approximately 200 species occurring
primarily in temperate to tropical regions
of eastern Asia and North America.
Fifty eight species and 14 varieties
occur nationwide in China. The largest
populations occur in southwestern and
southern China[3].

I. Rhamnus cathartica
Common buckthorn

Taxonomy
 Order: Rhamnales
 Family: Rhamnaceae
 Genus: Rhamnus L.
 Subgenus: Frangula (Mill.) S. F.
Gray
 Species: Rhamnus cathartica L.

Description
Rhamnus cathartica is a shrub or small
tree 5-8 m in height. The branchlets are
purplish red or silvery gray, opposite or
nearly so along the main stems, with
terminal spines. Scales of terminal
buds are marginally hairy. Leaves are
papery, nearly opposite, alternate, or
clustered in the twigs. The leaf blade
is elliptic, ovoid elliptic, or ovate, 3-
6.5 cm long and 1.5-3 cm wide, with
a shortly acuminate, acute or obtuse
apex, rounded or broadly cuneate base
and densely crenate serrate margin.
Both sides of the leaf are glabrous.
There are 3-4 pairs of lateral veins,
the proximal one of which is stout, and
often conspicuously divaricated. The
petiole is 1-2.7 cm long, grooved, and

pilose or nearly glabrous. The flowers
are unisexual, dioecious, 4-merous and
usually grow in clusters of 10 on the
twigs or from the leaf axil on the lower
part of the long branches. The pedicel
is 2-4 mm long. Male flowers have
petals, but the stamens are degenerate
and small. The ovary of female flowers
has 3 loculi, with 1 ovule each. The
style is long and 3-lobed. Fruits are
black globular drupes, with 3 internal
pyrenes with persistent calyx-tubes at
the base. The fruit’s pedicel is 5-8 mm
long. The seeds are shortly grooved
dorsally, and sutured adaxially. Flowers
appear May through June, and fruits
July through September[3].

Habitat and Distribution
R. cathartica occurs in valleys and
hillside thickets at elevations of 1200-
1400 m in northern Xinjiang[3].

Economic Importance
The fruits of R. cathartica contain
catharine, a laxative substance which
used medicinally[3].

II. Rhamnus frangula
Glossy buckthorn

Taxonomy
 Order: Rhamnales
 Family: Rhamnaceae
 Genus: Rhamnus L.
 Subgenus: Rhamnus
 Section: Rhamnus
 Species: Rhamnus frangula L.

Description
Rhamnus frangula is a shrubby or small
woody tree up to 7 m in height. The
branchlets are purplish brown, sparsely
pubescent. the leaves are papery,
broady elliptic, oblong, or occasionally
obovate, 4-11 cm long and 2.5-6 cm
wide, apiculate or round in the apex,
broadly cuneate or nearly round at base,
with entire margins. The upside of the
leaves is dark green, glabrous, while
underside is light green, pilose along
the midrib, with 6-10 lateral veins.
The petiole is about 1-1.9 cm long,
and glabrescently pubescent. Growing
solitary or in clusters of no less than 2
in the leaf axil, flowers are bisexual,
5-merous, glabrous, with pedicel about

Rhamnus species
Buckthorn

90 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

5-10 mm long. Sepals have beak like
outgrowth in the apex. Petals are rounded,
slightly lobed apically. Floral disc is
thin and cup-shaped. Ovary is globose,
2-celled with 1 ovule for each. Fruits
are globose drupes that are 6-8 mm in
diameter, red at maturity, but turning
purplish-black. Fruit pedicels are 7-10
mm long. Flowers appears from April
through July, and fruits June through
September[3].

Habitat and Distribution
R. frangula occurs in forest margins,
along riverbanks and lakesides, in
northern Xinjiang province[3].

Economic Importance
The bark of R. frangula is also medically
useful. The bark and immature fruit
are sources of dye. The wood is used
to make gunpowder[3].

Related Species
In China, R. davurica P. S. Pallas is
the most commonly known member
of the genus Rhamnus. It occurs in
the forest on slopes, in thickets or in
forest margins, and wet areas near
ditches at elevations under 1800 m in
Hebei, Heilongjiang, Jilin, Liaoning,
and Shanxi provinces[3].

Natural Enemies of Rhamnus
Fifteen species of fungi and 20 arthropods

have been recorded for members of
the genus Rhamnus, but none of them
are known to attack R. cathartica or
R. frangula

Species of Rhamnus in China
Scientific Names Scientific Names

R. arguta Maximovicz. R. leptacantha C. K. Schneider
R. aurea Heppler R. leptophylla C. K. Schneider
R. bodinieri H. Leveille R. liukiuensis (Wilson) Koidzumi
R. brachypoda C. Y. Wu ex Y. L. Chen R. longipes Merril et Chun
R. bungeana J. Vassieew. R. maximovicziana J. Vassilev.
R. cathartica Linneus R. minuta Grubav
R. coriophylla Handel-Mazzetti R. nakaharai (Hayata) Hayata
R. crenata S. A. Siebold et Zuccarinii R. napalensis (Wall.) Lawson
R. davurica P. S. Pallas R. nigricans Handcl-Mazzetti
R. diamantiaca T. Nakai R. parvifolia Bung
R. dumetorunn C. K. Schneider R. procumbens Edgeworth
R. erythroxylon Pallas R. prostrata H. A. Jacques
R. esquirolii H. Leveille R. rhododendriphylla Y. L. Chen
R. flavescens Y. L. Chen et P. K. Chou R. rosthornii E. Pritzen

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 91

Fungi
Phylum Family Species H. R. Ref.

Ascomycota
Erysiphaceae Erysiphe friesii (Lév.) U. Braun & S. Takam

mo [4]I

po [6]I

Meliolaceae Microsphaera penicillata (Wallr.) Lév. po [4]II

Basidiomycota Pucciniaceae
Puccinia coronata Corda

po [14]

po [4]

Puccinia poae-pratensis Miura po [4]

Anamorphic Gibberella Fusisporium bacilligerum Berk. & Broome mo [4]III

Anamorphic Guignardia Phyllosticta rhamnicola Desm. mo [4]

Anamorphic Leptosphaeria
Coniothyrium dumeei Briosi & Cavara mo [4]

Coniothyrium rhamni Miyake oo [4]

Anamorphic Mycosphaerella

Cercospora rhamni Fuckel
mo [4]

mo [5]IV

Pseudocercospora bacilligera (Berk. & Broome)
Y.L. Guo & X.J. Liu oo [11]

Pseudocercospora rhamnaceicola Goh & W.H.
Hsieh po [11]

Septoria frangulae Guépin mo [4]

Septoria rhamni-catharticae Ces. mo [1]

Anamorphic Mycosphaerellaceae Ascochyta rhamni W.B. Cooke & C.G. Shaw mo [4]

Anamorphic Uredinales Aecidium alaterni Maire oo [4]

I Recorded as Microsphaera friesii Lév.
II Recorded as Microsphaera alni (Wallr.) Salm.
III Recorded as Cercospora bacilligera (Berk. & Broome) Wollenw.
IV Regarded as Passalora rhamni (Fuckel) U. Braun

Scientific Names Scientific Names

R. formossana Matsumura R. rugulose Hemsley
R. frangula Linneaus R. sargentiana Schneider
R. fulvo-tincta Metcalf. R. schneideri H. Leveille. et Vaniot Fedde
R. gilgiana Hepper R. songorica Gontsch
R. globosa Bunge R. subapetala E. D. Merril
R. grandiflora C. Y. Wu ex Y. L. Chen R. tangutica J. Vassilev
R. hainanensis Merril et Chun R. tzetweiensis Y. L. Chen et P. K. ChouBull.
R. hemsleyana C. K. Schneider R. ussuriensis J. Vassilev.
R. henryi C. K. Schneider R. utilis J. Decaisrne
R. heterophylla Oliver R. velutina Anthony
R. hupehensis C. K. Schneider R. virgata Roxburg.
R. iteinophylla C. K. Schneider R. wilsonii C. K. Schneider
R. koraiensis C. K. Schneider R. wumingensis Y. L. Chen et P. K. Chou
R. kwangsiensis Y. L. Chen et P. K. Chou R. xizangensis Y. L. Chen et P. K. Chou
R. lamprophylla C. K. Schneider

92 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref

Homoptera
Aphididae

Aphis glycines (Matsumura) po [17]

Aphis gossypii Glover po [17]

Aphis rhamni Boyer de Fonscolombe mo [10]

Aphis utilis Zhang mo [17]

Psyllidae Cacopsylla rhamnae Li & Sun mo [12]

Triozidae Eubactericera curvata Li & Sun mo [9]

Lepidoptera

Geometridae

Acasis viretata (Hübner)
po [16]

po [13]I

Ophthalmodes irrorataria Bremer & Grey po [15]

Philereme transversata Hüfnagel
mo [16]

oo [13]

Lycaenidae

Megisba malaya sikkima Moore po [18]

Rapala caerulea (Bremer & Grey) po [18]

Satyrium iyonis (Oxta & Kusunoki)
po [18]

po [18]

Satyrium spini (Denis & Schiffermüller) oo [18]

Lymantriidae Teia ericae Germar po [7]II

Noctuidae Cymatophoropsis trimaculata (Bremer)
mo [2]

po [7]

Pieridae

Eurema hecabe hobsoni (Butler) po [18]

Gonepteryx amintha Blanchard mo [18]

Gonepteryx amintha formosana
Fruhstorfer

po [18]

po [18]

Gonepteryx rhamni (L.) po [18]

Thyrididae Rhodoneura lobulatus (Moore) mo [19]

I Recorded as Ophthalmitis irrorataria (Bremer & Grey)
II Recorded as Orgyia ericae Gremer

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 93

Introduction
There are 200 members of the genus Rosa
distributed widely in subtropical to cold
temperate regions of Asia, Europe, North
Africa and North America. In China,
95 species have been recorded[60].

Taxonomy
 Order: Rosales
 Suborder: Rosineae
 Family: Rosaceae
 Subfamily: Rosoideae Focke
 Genus: Rosa L.
 Subgenus: Rosa
 Section: Synthylae DC.
 Series: Multiflorae Yü et Ku
 Species: Rosa mul t i f lora
Thunb.

Description
Rosa multiflora is a climbing, perennial
shrub. The branchlets are glabrous and
cylindrical with short curved prickles.
The leaf axil, petiole and pedicel are
glabrous or covered with glandular
hairs. The leaves are imparipinnate,

alternate, and composed of 3-9 sharp-
toothed leaflets, 5-10 cm long including
leafstalk. The leaflets are obovate,
oblong or ovate, 1.5-5 cm in length
and 0.8-2.8 cm in width, acute or
obtuse apex, suborbicular or cuneate
base, with simple serrate or biserrate
margins. A pair of stipules are adnate to
the base of the leafstalk. The upper leaf
surface is glabrous and the underside is
pubescent. Flowers appear from May
through June, as clusters in a corymb
inflorescence, 1.5-2 cm in diameter.
Each has white, broad-obovate petals
that are glabrous outside and pubescent
inside. The lanceolate calyx has a retuse
apex and a cuneate base. Fruits are
red, glabrous, subglobular hips, with a
diameter of 6-8 mm, developing from
July to August[59].

Habitat
R. multiflora habitats include thickets,
forest margins, and along road sides and
streams in mountainous areas[9, 88].

Distribution
R. multiflora occurs in northern Anhui,
Fujian, Henan, Jiangsu, Shandong,
Zhejiang, and possibly Guizhou[36, 40,

59, 60, 88, 109, 175].

Economic Importance
The flowers of R. multiflora contain
an essential oil used in the food and
cosmetic industries. Flowers, fruits,
leaves and roots are medically useful.
R. multiflora is also cultivated as a
hedge plant[9].

Related Species
Three varieties of R. multiflora are
commonly cultivated in China:
1) R. multflora var. cathayensis Rehd. et
Wils., with simple pink flowers, occurs
on hilly slopes, scrub or on riverbanks
at elevations up to 1300 m. It occurs
in Anhui, Fujian, Gansu, Guangdong,
Hebei, Henan, Hubei, Jiangxi, Shaanxi,
Shandong and Zhejiang provinces. It is
planted in northern China as a hedge.
The roots contain 25% tannin which
is useful in tanning.
2) R. multiflora var. carnea Thory,
with double pink petals, is planted as
an ornamental and as a hedge.
3) R. multiflora var. alboplena Yu
et Ku, with double, white petals, is

Rosa multiflora
Multiflora rose

94 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Species of Rosa in China
Scientific Name Scientific Name

R. ×alba L.† R. longicuspis Bertol.
R. ×fortuneana Lindley† R. luciae Fr. & Rochebr.‡

R. acicularis Lindl. R. lucidissima Lévl.
R. albertii Regel R. ludingensis T. C. Ku‡

R. anemoniflora Fort. ex Lindl. R. macrophylla Lindl.
R. baiyushanensis Q. L. Wang‡ R. mairei Lévl.
R. banksiae Ait. R. maximowicziana Regel.
R. banksiopsis Baker R. miyiensis T. C. Ku‡

R. beggeriana Schrenk R. morrisonensis Hayata
R. bella Rehd. et Wils. R. moyesii Hemsl. et Wils.
R. berberifolia Pall. R. multibracteata Hemsl. et Wils.
R. bracteata Wendl. R. multiflora Thunb.
R. brunonii Lindl. R. murielae Rehd. et Wils.
R. calyptopoda Card. R. odorata (Andr.) Sweet
R. caudata Baker R. omeiensis Rolfe
R. centifolia L.† R. oxyacantha M. Bieb.
R. chengkouensis Yü et Ku R. persetosa Rolfe
R. chinensis Jacq. R. pinnatisepala T. C. Ku‡

R. corymbulosa Rolfe R. platyacantha Schrenk
R. cymosa Tratt. R. praelucens Byhouwer
R. daishanensis T. C. Ku‡ R. prattii Hernsl.
R. damascena Mill.† R. pricei Hayata‡

R. davidii Crép. R. primula Bouleng.
R. davurica Pall. R. pseudobanksiae Yü et Ku
R. deqenensis T. C. Ku‡ R. roxburghii Tratt.
R. derongensis T. C. Ku‡ R. rubus Lévl. et Vant.
R. duplicata Yü et Ku R. rugosa Thunb.
R. fargesiana Boulenger‡ R. sambucina Koidzumi var. pubescens Koidzumi‡

R. farreri Stapf ex Cox. R. saturata Baker
R. fedtschenkoana Regel R. sericea Lindl.
R. filipes Rehd. et Wils. R. sertata Rolfe
R. foetida Herrm. var. persiana (Lem.) Rehd. R. setipoda Hemsl. et Wils.
R. forrestiana Bouleng. R. shangchengensis T. C. Ku‡

R. gallica L.† R. sikangensis Yü et Ku
R. giraldii Crép. R. sinobiflora T. C. Ku‡

R. glomerata Rehd. et Wils. R. soulieana Crép.
R. graciliflora Rehd. et Wils. R. spinosissima L.
R. helenae Rehd. et Wils. R. sweginzowii Koehne
R. henryi Bouleng. R. taiwanensis Nakai‡

R. hezhangensis T. L. Xu‡ R. taronensis Yü et Ku
R. hugonis Hemsl. R. Tibetica Yü et Ku

commonly cultivated in Beijing as an
ornamental[59].

Natural Enemies of Rosa

Forty-eight species of fungi and 95
arthropods have been found on the
members of the genus Rosa.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 95

Scientific Name Scientific Name

R. kokanica Regel ex Juzep. R. transmorrisonensis Hayata
R. koreana Kom. R. tsinglingensis Pax. et Hoffm.
R. kunmingensis T. C. Ku‡ R. uniflorella Buzunova*

R. kwangtungensis Yü et Tsai R. webbiana Wall. ex Royle
R. kweichowensis Yü et Ku R. weisiensis Yü et Ku
R. laevigata Michk. R. wichuraiana Crép.†

R. langyashanica D. C. Zhang et J. Z. Shao‡ R. willmottiae Hemel.
R. lasiosepala Metc. R. xanthina Lindl.
R. laxa Retz. R. zhongdianensis T. C. Ku‡

R. lichiangensis Yü et Ku
† Cultivated
‡ not listed in FRPS[59]

* Recorded as R. uniflora Yü et Ku in FRPS5[59]

Fungi
Phylum Family Species H. R. Ref.

Ascomycota

Botryosphaeriaceae Guignardia rosae (Auersw.) Petr. mo [26]

Capnodiaceae Caldariomyces fumago Woron. p [26]I

Dermateaceae Diplocarpon rosae F.A. Wolf mo [26]II

Elsinoaceae Elsinoë rosarum Jenkins & Bitanc. oo [26]III

Erysiphaceae

Medusosphaera rosae Golovin & Gamalizk.
oo [24]

mo [26]

Sphaerotheca fuliginea (Schltdl.) Pollacci po [26]

Sphaerotheca humuli (DC.) Burrill po [26]

Sphaerotheca pannosa (Wallr.) Lév.
po [24]

po [26]IV

Sphaerotheca rosae (Jacz.) Z.Y. Zhao oo [24]

Uncinula simulans E.S. Salmon oo [26]

Uncinuliella simulans var. rosae-rubi R.Y. Zheng & G.Q.
Chen oo [24]

Incertae sedis Hendersonia sarmentorum Westend. mo [26]

Meliolaceae
Appendiculella calostroma (Desm.) Höhn. po [72]

Asteridiella rosae (Hansf.) Hansf. po [72]

Irenina rosae Hansf. mo [26]

Mycosphaerellaceae

Mycosphaerella rosigena (Ellis & Everh.) Lindau ex
McMurran oo [26]

Sphaerulina rehmiana Jaap
po [26]V

p [1]VI

Rhytismataceae Colpoma rosae (Teng) Teng oo [26]

Valsaceae Valsa ceratosperma (Tode) Maire po [26]VII

Basidiomycota Phragmidiaceae

Gerwasia rosae F.L. Tai o [26]

Kuehneola japonica Diet. o [26]

Phragmidium handelii Petr. mo [26]

Phragmidium hashiokai Hirats. f. mo [26]

Phragmidium montivagum Arthur oo [26]

Phragmidium mucronatum (Pers.) Schltdl. o [26]

Phragmidium rosae-davuricae Miura oo [26]

96 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref.
Phragmidium rosae-multiflorae Dietel o [26]

Phragmidium rosae-rugosae Kasai oo [26]

Phragmidium tuberculatum Jul. Müll. oo [26]

Teloconia kamtschatkae (H.W. Anderson) Hirats. f. oo [26]

Anamorphic Ascomycetes

Monochaetia concentrica (Berk. & Broome) Sacc. & D.
Sacc. mo [26]

Monochaetia seiridioides (Sacc.) Sacc. & D. Sacc. oo [26]

Myxosporium rosae Fuckelel oo [26]

Anamorphic Botryotinia Botrytis cinerea Pers. po [26]

Anamorphic Lewia

Alternaria alternata (Fr.) Keissl. po [209]

Alternaria rosicola (V.G. Rao) T.Y. Zhang & Y.L. Guo mo [209]

Alternaria tamijiana Rajd. mo [209]

Alternaria tenuissima (Kunze) Wiltshire po [209]

Anamorphic Mycosphaerella

Cercospora puderii B.H. Davis o [26]

Cercospora rosae (Fuckelel) Höhn. o [26]

Cercospora rosicola Pass.
o [26]

oo [65]VIII

Cladosporium cladosporioides (Fresen.) G.A. de Vries po [210]

Cladosporium oxysporum Berk. & M.A. Curtis po [210]

Cladosporium tenuissimum Cooke po [210]

Pseudocercospora puderi B.H. Davis ex Deighton oo [129]

Anamorphic Mycosphaerellaceae Ascochyta rosicola Sacc. mo [1]

Anamorphic Pseudovalsa Coryneum rosicola Miura oo [26]

Anamorphic Uredinales Caeoma warburgianum Henn. oo [26]IX

I Recorded as Fumago vagans Pers
II Recorded as Actinonema rosae (Lib.) Fr.
III Recorded as Phyllosticta rosarum Pass.
IV Recorded as Oidium leucoconium Desm.
V Recorded as Septoria rosae Desm.
VI Recorded as Septoria rosae (Libert) Desm.
VII Recorded as Valsa coronata (Hoffm.) Fr.
VIII Recorded as Passalora rosicola (Pass.) U. Braun
IX Possibly the synonym of Caeoma warburgiana Henn.

Arthropods
Order Family Species H. R. Ref.

Acariformes

Eriophyidae
Panonychus citri (McGregor) p [166]

Phyllocoptes rosarum (Liro) mo [90]

Tetranychidae

Eotetranychus kankitus Ehara
p [166]

p [166]

Eotetranychus smithi Pritchard & Baker po [167]

Oligonychus biharensis (Hirst) po [167]

Pananychus ulmi (Koch) po [167]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 97

Order Family Species H. R. Ref.

Coleoptera

Attelabidae Apoderus praecellens Sharp mo [75]

Cerambycidae Molorchus liui Gressitt mo [86]

Chrysomelidae

Luperomorpha Xanthodera Fairmaire p [201]

Nonarthra postfasciata (Fairmaire) m [165]

Nonarthra variabilis Baly m [165]

Tuomueria tibialis Chen et Jiang oo [201]

Crioceridae
Lilioceris egena (Weise) po [75]

Temnaspis pulchra Baly oo [164]

Eumolpidae Cleoporus variabilis (Baly)
po [165]

po [164]

Hemiptera Acanthosomatidae
Platacantha forfex (Dallas) po [208]

Sastragala edessoides Distant po [208]

Homoptera

Aphididae

Acyrthosiphon dirhodum (Walker) po [165]

Longicaudus trirhodus (Walker)
po [113]

po [205]

Macrosiphum rosae L. oo [178]

Macrosiphum rosivorum Zhang
oo [205]

oo [75]

Matsumuraja formosana Takahashi oo [75]

Myzaphis rosarum (Kaltenbach) oo [165]

Rhodobium porosum (Sanderson) po [113]

Asterolecaniidae Russellaspis pustulans (Cockerell) po [173]

Cerococcidae Asterococcus yunnanensis Borchsenius po [173]

Cicadellidae

Aguriahana triangularis (Matsumura) po [178]

Erythroneura sudra (Distant) po [57]

Eutettix disciguttus (Walker) po [57]

Tettigoniella albomarginata (Signoret) po [57]

Typhlocyba rosae (Linnaues) po [57]

Coccidae

Ceroplastes rubens Maskell po [75]

Coccus hesperidum (L.) po [75]

Metaceronema japonica (Maskell)
po [173]

po [75]

Pulvinaria vitis (L.) po [173]

Saissetia oleae (Bernard) po [173]

Diaspididae

Aonidiella citrina (Coquillett)
po [165]

po [75]

Chrysomphalus aonidum (L.) po [75]

Pseudaonidia duplex (Cockerell)
po [165]

po [75]

Margarodidae Icerya purchasi Maskell
po [165]

po [165]

Pseudococcidae Phenacoccus prunicola. Borchsenius mo [172]

98 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Ricaniidae Ricania speculum (Walker) po [220]

Hymenoptera Argidae Arge pagana (Panzer) mo [75]

Lepidoptera

Geometridae

Cidaria fulvata (Forster)
mo [195]

o [25]

Hypomecis punctinalis conferenda (Butler)
po [178]

po [75]

po [78]

Ourapteryx sambucaria L. po [161]

Plemyria rubiginata (Denis et Schiffermüller) po [195]

Sauris hirudinata (Guenée) po [195]

Xanthorhoe saturata (Guenée) po [195]

Limacodidae
Scopelodes venosa kwangtungensis Hering po [75]

po [78]

Lycaenidae

Acytolepis puspa (Horsfield) p [219]

Rapala caerulea (Bremer et Grey)
p [178]

p [219]

Rapala nissa (Kollar) po [219]

Lymantriidae

Dasychira horsfieldi Saunders po [213]

Dasychira pudibunda (L.) po [212]

Euproctis chrysorrhoea (L.) po [212]

Euproctis diploxutha Collenette
po [75]

po [75]

Euproctis flava (Bremer)
po [178]

po [212]

Euproctis fraterna (Moore)
po [166]

po [178]

po [75]

Euproctis niphonis (Butler) po [75]

Porthesia similis (Fueszly)
po [178]

po [212]

po [75]

Teia ericae Germar
po [212]I

po [213]

Teia gonostigma (L.)
po [212]

po [213]

po [75]

Noctuidae

Acronicta psi (L.) po [25]

Dysgonia arctotaenia (Guenée)
mo [166]II

mo [224]II

mo [75]II

Notodontidae Stauropus alternus Walker po [4]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 99

Order Family Species H. R. Ref.

Psychidae
Clania minuscula Butler po [78]

Clania variegata Snellen po [166]III

Dappula tertia Templeton po [75]

Saturniidae
Eriogyna pyretorum (Westwood) p [226]

Eudia pavonia L. po [226]

Tortricidae

Acleris cristana (Denis & Schiffermüller)
po [133]

po [78]

Adoxophyes cyrtosema Meyrick po [78]

Adoxophyes orana Fischer von Röslerstamm
po [133]

po [75]

Ancylis comptana (Frölich) po [133]

Celyphoides cespitana (Hübner) p [133]IV

Choristoneura luticostana (Christoph) po [133]

Clepsis rurinana (L.)
po [133]V

po [75]

Epiblema (Notocelia) tetragonana (Stephens) po [133]

Epiblema rosaecolana (Doubleday) oo [133]

Eulia ministrana (L.) po [133]

Hedya ochroleucana (Frölich) oo [133]

Homona magnanima Diakonoff
po [75]

po [78]

Thysanoptera

Aeolothripidae Aeolothrips fasciatus (L.) po [66]

Phlaeothripidae
Haplothrips chinensis Priesner

po [66]

po [75]

Haplothrips subtilissimus Haliday po [66]

Thripidae

Ernothrips lobatus (Bhatti) po [66]

Frankliniella intonsa (Trybom) po [66]

Megalurothrips distalis (Karny) po [66]

Thrips flavidulus Bagnall
po [66]

po [75]

Thrips flavus Schrank
po [66]

po [75]

Thrips hawaiiensis (Morgan) po [66]

Thrips palmi Karny po [75]

Thrips tabaci Lindemann po [66]

Thrips vulgatissimus Haliday
p [165]

p [66]

I Recorded as Orgyia ericae Germar
II Recorded as Parallelia arctotaenia (Guenée)
III Recorded as Eumeta variegata Snellen
IV Recorded as Celyphoides cespitanus (Hübner)
V Recorded as Clepsis (Siclobola) semialbana (Guenée)

100 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Rottboellia contains four
species widespread in tropical and
subtropical regions of the Old World
and introduced to tropical regions of
the New World. Two species occur in
China[159].

Species of Rottboellia in China
Scientific Name
R. exaltata L. f.
R. laevispica Keng

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: Panicoideae A. Br.
 Tribe: Andropogoneae
Dumort.
 Subtribe: Rottboelliinae Presl
 Genus: Rottboellia L. f.
 Species: Rottboellia exaltata L.
f.

Description
Rottboellia exaltata is a robust annual
grass with numerous fibrous roots.
Sometimes aerial prop roots are also
present. Usually erect, appearing in
dwarf clusters, the glabrous culm
grows up to 2 m in height and 8 mm
in diameter. The leaf has a hirsute or
glabrescent sheath and a ciliated ligule
that is about 2 mm long. The leaf blade
is linear, 50 cm long and 2 cm wide,
glabrous or hispidulous adaxially, with
a prominent midrib. The raceme is

upright, acuminate apically, and can
reach a height of 15 cm and diameter
of 3-4 mm. The internodes of the
inflorescence, are 5 mm long, protrude
outward and may be broken off at the
node. In the axil are sessile spikelets,
with a relatively thin, scaphoid upper
glume and a thick, ovate, multi-veined
lower glume, with an obtuse, bicuspid
or tricuspid apex. The first flower from
the bottom is male. Its anther is shorter
and darker than that of the second
flower from the bottom. The second
flower is bisexual with yellow anthers
about 2 mm long and purple stigma.
The fruit is an ovoid-oblong caryopsis.
The stalked spikelet is green, ovoid-
oblong with two male florets that are
sometimes degenerated. The flowers
and fruits appear in autumn[159].

Habitat
R. exaltata occurs in crop fields and
along roadsides[159].

Distribution
R. exaltata occurs in the provinces of
Fujian, Guangdong, Guangxi, Guizhou,
Hainan, Sichuan, Taiwan, Yunnan,
Zhejiang[8, 115, 159], and possibly Hunan

and Jiangxi[92, 151].

Economic Importance
R. exaltata is a troublesome weed that
thrives in crop fields. It consumes large
amounts of water and soil nutrients due
to its large size[108, 159].

Related Species
R. laevispica Keng, occurs in shady
areas of forests and hilly slopes,. It can
be distinguished from R. exaltata by
its lanceolate, abaxilly sessile, smooth
spikelets[159].

Natural Enemies of Rottboellia
Two species of fungi have been found
on members of genus Rottboellia. There
are no records of arthropods associated
with R. exaltata.

Rottboellia exaltata
Itchgrass, Raoulgrass

Fungi
Phylum Family Species H. R. Ref.

Basidiomycota
Pucciniaceae Puccinia microspora Dietel p [170]

Ustilaginaceae Sporisorium ophiuri (Henn.) Vánky
m [64]

p [26]*

* Recorded as Sphacelotheca ophiuri (P. Henn.) Ling

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 101

Introduction
The genus Rubus contains about 700
species worldwide, primarily in the
temperate regions of the Northern
hemisphere. Approximately 208 species
have been recorded from China[138].

I. Rubus ellipticus var.
obcordatus
Yellow Himalayan raspberry

Taxonomy
 Order: Rosales
 Suborder: Rosineae
 Family: Rosaceae
 Subfamily: Rosoideae Focke
 Genus: Rubus L.
 Section: Idaeobatus Focke.
 Subsection: Stimulantes Yü et Lu
 Species: Rubus ellipticus Smith
 Subspeceis: Rubus ellipticus Smith
var. obcordatus (Franch.) Focke

Description
Rubus ellipticus var. obcordatus is a
deciduous shrub approximately 1-2 m
tall. The branchlets are stout, purplish
brown, pubescent, intermixed with
prickles and brownish bristles. The
leaves are trifoliate. The leaflets are
obcordate or obovate, 2-5.5 cm long
and 1.5-5 cm wide (terminal leaflet is

larger in size), truncate, or subrounded
in the apex that is usually lobed, and
broadly cuneate at the base, with
a serrulate margin. The underside
of the leaflet is densely tomentose,
dark greenish, with prominent veins.
Petiolule and petiole (leaf rachis) are
also tomentose, scattered with prickles
and bristles. The inflorescence is a dense
cyme. The pedicel is short and hairy.
Flowers are white or pink, 1-1.5 cm
in diameter. The sepals are ovate and
densely tomentose on the outer surface.
Fruits are yellow globose aggregate
fruits 7-9 mm in diameter[85].

Habitat
R. ellipticus var. obcordatus occurs on
hillside slopes, roadsides or in thickets,
valleys, sparse forests, and broad-leaf
forests at elevations of 300-2000 m,
700-1800 m in Guizhou, and 1800-2100
m in southeastern Tibet[109, 137, 185].

Distribution
R. ellipticus var. obcordatus is distributed
in Guangxi, Guizhou, Sichuan, Tibet,
and Yunnan provinces[138].

Economic Importance
The twigs and leaves are used
medicinally[137]. The fruits are edible.

II. Rubus nivens
Hill raspberry

Taxonomy
 Order: Rosales
 Suborder: Rosineae
 Family: Rosaceae
 Subfamily: Rosoideae Focke
 Genus: Rubus L.
 Section: Idaeobatus Focke.
 Subsection: Idaeanthi (Foche) Yü et
Lu

Rubus Species
Raspberry

102 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

 Species: Rubus niveus Thunb.

Description
R. niveus is a shrub 1-2.5 m in height.
Branches are purplish red, and farinose,
with sparse prickles. Branchlets are
purplish or green, and glabrescently
tomentose. The leaf typically consists of
7-9 (occasionally 5 or 11) leaflets that
are glabrous or pubescent along the leaf
vein on the upper surface, and grayish
tomentose on the underside, elliptic,
ovoid so, or rhombic-elliptic, 2.5-6(8)
cm long and 1-3(4) cm wide, acute or
obtuse apically, cuneate or rounded
basally, with an irregular acutely serrate
or rarely obtuse margin. The petiole
is about 1.5-4 cm in length. Terminal

leaflets are ovate or elliptic, slightly
longer than lateral ones, acuminate
apically and 3-lobed marginally with
a petiole about 0.5-1.5 cm in length.
Lateral leaflets are nearly sessile,
tomentose with scattered prickles. Stipule
is linear lanceolate, and pubescent. The
inflorescence is a terminal or axillary
corymb or panicle. Pedicels are 0.5-1
cm long and tomentose. Flowers are 1
cm in diameter. Bracts are lanceolate
or linear, and pubescent. Calyxes are
densely tomentose outside, or mixed
with soft hairs, and have triangular ovate
or triangular lanceolate sepals that are
acute or tapering in the apex and erect
when flowering and fruiting. Shorter
than the sepals, the petals are red, nearly
orbicular, and bear short claws at the
base. Fruits are semiglobose, 8-12 mm
in diameter, dark red becoming black,
densely white tomentose. Pyrenes are
slightly rugose. Flowers appear from
May through July, and fruit from August
through September[137].

Habitat
R. niveus occurs in thickets along
hillside slopes, in sparse forests, valleys,
flood land, and along streamsides at
elevations of 500-2800 m[138], 500-
2100 m in Guizhou, 1900-2800 m in
Tibet, and 700-2600 m in Tsingling
Mountains[79, 109, 185].

Distribution
R. niveus is reported to occur in Gansu,

Guangxi, Guizhou, Henan, Shaanxi,
Sichuan, Taiwan, Tibet, and Yunnan
provinces[28, 138].

Economic Importance
Fruits are edible and useful in wine-
making. The roots contain an extract
used in tanning[137].

III. Rubus phoenicolasius
Wine raspberry

Taxonomy
 Order: Rosales
 Suborder: Rosineae
 Family: Rosaceae
 Subfamily: Rosoideae Focke
 Genus: Rubus L.
 Section: Idaeobatus Focke.
 Subsection: Stimulantes Yü et Lu
 Species: Rubus phoenicolasius
Maxim.

Description
Rubus phoenicolasius is a shrub
approximately 1-3 m high covered
with densely reddish brown glandular
hairs and sparse prickles. The branches
are erect initially, but will root where
they come in contact with soil. The
leaves are composed of 3 (rarely
5) ovate, broadly ovate, rhombic,
or occasionally elliptic leaflets, 4-8
cm long and 2-5 cm wide, with an
acute to acuminate apex, rounded or
subcordate base, and irregularly serrate,

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 103

usually incised leaf margin. Petiole
is 3-6 cm long. The terminal leaflets
are slightly lobed, and petiolule 2-3
cm long, whereas the lateral leaflet is
subsessile. Stipule is linear, pubescent
and glandular hairy. The inflorescence
is a terminal or axillary raceme. The
flowers are few in number, 6-10 mm
in diameter, with a long pedicel about
5-15 mm long and lanceolate bracts.
The sepals are lanceolate, caudate in
the apex, and about 1-1.5 cm in length.
Petals are erect, purplish red, obovate
spatulate, or nearly orbicular, with claws
and soft hairs near the base. Fruits are
red, glabrous, semiglobose, aggregate
drupelets, 1 cm in diameter. Pyrenes
have rugose wrinkles and pits. Flowers
appear in May through June, and fruit
July through August[137].

Habitat
R. phoenicolasius occurs along roadsides,
in valleys, and forests, at low to medium
elevations[138]. R. phoenicolasius may
occur as an understory plant at elevations
of 700-2000 m in the Tsingling mountain
area[79], 3300m in Qinghai[127], and
1400 m in Shanxi; thickets along
hillsides and moist valleys in Henan[28];
thickets at forest edges in the Helanshan
mountain area of Ningxia[141], and at
elevations of about 600 m in northwestern
Hubei[55].

Distribution
R. phoenicolasius occurs in Gansu,
Henan, Hubei, Hunan, Ningxia, Qinghai,
Shaanxi, Shandong, Shanxi, and Sichuan
provinces[138, 141, 151].

Economic Importance
The stems and leaves are used medicinally
and the fruits are edible. The stems can be
used in making tanning extracts[137].

Natural Enemies of Rubus
In China, 42 fungi and 43 arthropods
have been recorded as associated
with members of the genus Rubus.
Two fungi, Hamaspora sinica F.L.
Tai & C.C. Cheo and Phragmidium
nambuanum Dietel, are recorded
as associates of R. phoenicolasius.
Hamaspora rubi-sieboldii (Kawagoe)
Dietel, is associated with R. ellipticus
var. obcordatus, which is also host to
two arthropod species, Photoscotosia
miniosata (Walker) and Chlamisus
setosus (Bowditch).

Species of Rubus in China
Scientific Name Scientific Name
R. acuminatus Smith R. lobatus T. T. Yu et L. T. Lu
R. adenophorus Rolfe R. lobophyllus Y. K. Shih ex F. P. Metcalf,
R. alceifolius Poiret R. lohfauensis F. P. Metcalf
R. alexeterius Focke R. lucens Focke
R. alnifoliolatus H. Léveillé R. luchunensis T. T. Yu et L. T. Lu
R. amabilis Focke R. lutescens Franchet
R. amphidasys Focke R. macilentus Cambessèdes
R. angustibracteatus T. T. Yu et L. T. Lu R. malifolius Focke
R. arachnoideus Y. C. Liu et F. Y. Lu R. malipoensis T. T. Yu et L. T. Lu
R. arcticus L. R. mallotifolius C. Y. Wu ex T. T. Yu et L. T. Lu
R. assamensis Focke R. menglaensis T. T. Yu et L. T. Lu

104 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Scientific Name Scientific Name
R. aurantiacus Focke R. mesogaeus Focke
R. austroTibetanus T. T. Yu et L. T. Lu R. metoensis T. T. Yu et L. T. Lu
R. bambusarum Focke R. multisetosus T. T. Yu et L. T. Lu
R. biflorus Buchanan-Hamilton ex Smith R. nagasawanus Koidzumi
R. bonatianus Focke R. neoviburnifolius L. T. Lu et Boufford
R. brevipetiolatus T. T. Yu et L. T. Lu R. niveus Thunberg
R. buergeri Miquel R. nyalamensis T. T. Yu et L. T. Lu
R. caesius L. R. oblongus T. T. Yu et L. T. Lu
R. calycacanthus H. Léveillé R. ourosepalus Cardot
R. calycinus Wallich ex D. Don R. pacificus Hance
R. caudifolius Wuzhi R. panduratus Handel-Mazzetti
R. chamaemorus L. R. paniculatus Smith
R. chiliadenus Focke R. pararosifolius F. P. Metcalf
R. chingii H. H. Hu R. parkeri Hance
R. chroosepalus Focke R. parviaraliifolius Hayata
R. chrysobotrys Handel-Mazzetti R. parvifolius L.
R. cinclidodictyus Cardot R. paucidentatus T. T. Yu et L. T. Lu
R. clivicola E. Walker R. pectinarioides H. Hara
R. cochinchinensis Trattinnick R. pectinaris Focke
R. cockburnianus Hemsley R. pectinellus Maximowicz
R. columellaris Tutcher R. pedunculosus D. Don
R. corchorifolius L. R. peltatus Maximowicz
R. coreanus Miquel R. penduliflorus C. Y. Wu ex T. T. Yu et L. T. Lu
R. crassifolius T. T. Yu et L. T. Lu R. pentagonus Wallich ex Focke
R. crataegifolius Bunge R. phoenicolasius Maximowicz
R. croceacanthus H. Léveillé R. pileatus Focke
R. delavayi Franchet R. piluliferus Focke
R. dolichophyllus Handel-Mazzetti R. pinnatisepalus Hemsley
R. doyonensis Handel-Mazzetti R. pirifolius Smith
R. dunnii F. P. Metcalf R. platysepalus Handel-Mazzetti
R. ellipticus Smith R. playfairianus Hemsley ex Focke
R. erythrocarpus T. T. Yu et L. T. Lu R. pluribracteatus L. T. Lu et Boufford
R. eucalyptus Focke R. poliophyllus Kuntze
R. eustephanos Focke R. polyodontus Handel-Mazzetti
R. faberi Focke, R. potentilloides W. E. Evans
R. fanjingshanensis L. T. Lu ex Boufford et al. R. preptanthus Focke
R. feddei H. Léveillé et Vaniot R. pseudopileatus Cardot
R. flagelliflorus Focke R. ptilocarpus T. T. Yu et L. T. Lu
R. flosculosus Focke R. pungens Cambessèdes
R. fockeanus Kurz R. quinquefoliolatus T. T. Yu et L. T. Lu
R. foliaceistipulatus T. T. Yu et L. T. Lu R. raopingensis T. T. Yu et L. T. Lu
R. formosensis Kuntze R. reflexus Ker Gawler
R. forrestianus Handel-Mazzetti R. refractus H. Léveillé
R. fragarioides Bertoloni R. reticulatus Wallich ex J. D. Hooker

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 105

Scientific Name Scientific Name
R. fraxinifoliolus Hayata R. rolfei S. Vidal
R. fraxinifolius Poiret R. rosifolius Smith
R. fujianensis T. T. Yu et L. T. Lu R. rubrisetulosus Cardot
R. fuscifolius T. T. Yu et L. T. Lu R. rufus Focke
R. fuscorubens Focke R. sachalinensis H. Léveillé
R. glabricarpus W. C. Cheng R. salwinensis Handel-Mazzetti
R. glandulosocalycinus Hayata R. saxatilis L.
R. glandulosocarpus M. X. Nie R. setchuenensis Bureau et Franchet
R. gongshanensis T. T. Yu et L. T. Lu R. shihae F. P. Metcalf
R. grandipaniculatus T. T. Yu et L. T. Lu R. sikkimensis J. D. Hooker
R. grayanus Maximowicz R. simplex Focke
R. gressittii F. P. Metcalf R. spananthus Z. M. Wu et Z. L. Cheng
R. gyamdaensis L. T. Lu et Boufford R. spinulosoides F. P. Metcalf
R. hanceanus Kuntze R. stans Focke
R. hastifolius H. Léveillé et Vaniot R. stimulans Focke
R. hemithyrsus Handel-Mazzetti R. stipulosus T. T. Yu et L. T. Lu
R. henryi Hemsley et Kuntze R. subcoreanus T. T. Yu et L. T. Lu
R. hirsutus Thunberg, R. subinopertus T. T. Yu et L. T. Lu
R. howii Merrill et Chun R. subornatus Focke
R. huangpingensis T. T. Yu et L. T. Lu R. subTibetanus Handel-Mazzetti
R. humulifolius C. A. Meyer R. sumatranus Miquel
R. hunanensis Handel-Mazzetti R. swinhoei Hance
R. hypopitys Focke R. taitoensis Hayata
R. ichangensis Hemsley et Kuntze R. taiwanicola Koidzumi et Ohwi
R. idaeopsis Focke R. taronensis C. Y. Wu ex T. T. Yu et L. T. Lu
R. idaeus L. R. tephrodes Hance
R. impressinervus F. P. Metcalf R. thibetanus Franchet
R. innominatus S. Moore R. tinifolius C. Y. Wu ex T. T. Yu et L. T. Lu
R. inopertus (Focke) Focke R. treutleri J. D. Hooker
R. irenaeus Focke R. trianthus Focke
R. irritans Focke R. tricolor Focke
R. jambosoides Hance R. trijugus Focke
R. jianensis L. T. Lu et Boufford R. tsangii Merrill
R. jinfoshanensis T. T. Yu et L. T. Lu R. tsangorum Handel-Mazzetti
R. kawakamii Hayata R. wallichianus Wight et Arnott
R. komarovii Nakai R. wangii F. P. Metcalf
R. kulinganus L. H. Bailey R. wardii Merrill
R. kwangsiensis H. L. Li R. wawushanensis T. T. Yu et L. T. Lu
R. lambertianus Seringe R. wilsonii Duthie
R. lanyuensis Chang R. wushanensis T. T. Yu et L. T. Lu
R. lasiostylus Focke R. wuzhianus L. T. Lu et Boufford
R. lasiotrichos Focke R. xanthocarpus Bureau et Franchet
R. latoauriculatus F. P. Metcalf R. xanthoneurus Focke
R. laxus Focke R. xichouensis T. T. Yu et L. T. Lu

106 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Fungi
Phylum Family Species H. R. Ref.

Ascomycota

Amphisphaeriaceae Coryneopsis rubi (Westend.) Grove oo [1]

Meliolaceae

Appendiculella calostroma (Desm.) Höhn.
po [72]

oo [26]

Meliola formosensis W. Yamam.
oo [73]

oo [26]

Meliola rubiella Hansf. oo [73]

Mycosphaerellaceae
Mycosphaerella confusa F.A. Wolf po [129]

Mycosphaerella fragariae (Tul.) Lindau mo [26]

Mycosphaerella rubi Roark oo [26]

Patellariaceae Rhytidhysterium prosopidis Peck mo [26]

Basidiomycota

Incertae sedis

Phragmotelium formosanum (Hirats.) Thirum. oo [26]

Phragmotelium okianum (Hara) Thirum. oo [26]

Phragmotelium rubi-fraxinifolii (Syd. & P. Syd.)
Thirum oo [26]

Phragmidiaceae

Arthuriomyces peckianus (Howe) Cummins & Y.
Hirats. mo [26]

Gerwasia rubi Racib. oo [26]

Hamaspora acutissima P. Syd. & Syd oo [26]

Hamaspora hashiokai Hirats. f. oo [26]

Hamaspora rubi-sieboldii (Kawagoe) Dietel o‡ [26]

Hamaspora sinica F.L. Tai & C.C. Cheo o† [26]

Hamaspora tairai Hirats. mo [26]

Hamaspora taiwaniana Hirats. f. & Hashioka mo [26]

Phragmidium arisanense Hirats. & Hashioka mo [26]

Phragmidium griseum Dietel oo [26]

Phragmidium nambuanum Dietel o† [26]

Phragmidium pauciloculare (Dietel) Syd. & P.
Syd. oo [26]

Phragmidium rubi-thunbergii Kusano oo [26]

Phragmidium shensianum F.L. Tai & C.C. Cheo oo [26]

Phragmidium sikangense Petr. oo [26]

Phragmidium sinicum F.L. Tai & C.C. Cheo mo [26]

Phragmidium violaceum (Schultz) G. Winter mo [26]

Phragmidium yamadanum Hirats. oo [26]

Oomycota Pythiaceae Phytophthora citricola Sawada po [202]

Anamorphic Ascomycetes Acrothecium rubi Sawada mo [26]

Scientific Name Scientific Name
R. leucanthus Hance, R. yanyunii Y. T. Chang et L. Y. Chen
R. lichuanensis T. T. Yu et L. T. Lu R. yiwuanus W. P. Fang
R. lineatus Reinwardt R. yuliensis Y. C. Liu et F. Y. Lu
R. lishuiensis T. T. Yu et L. T. Lu R. yunanicus Kuntze
R. liui Yuen P. Yang et S. Y. Lu R. zhaogoshanensis T. T. Yu et L. T. Lu

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 107

Phylum Family Species H. R. Ref.

Anamorphic Botryotinia Botrytis cinerea Pers. po [26]

Anamorphic Didymella Hendersonia vulgaris Desm. mo [26]

Anamorphic Diplocarpon Gloeosporium venetum Speg. mo [26]

Anamorphic Discostroma Coryneopsis rubi (Westend.) Grove oo [26]

Anamorphic Hypochreales Verticillium albo-atrum Reinke & Berthold po [26]

Anamorphic Hypocrella Aschersonia tamurai Henn. mo [26]

Anamorphic Mycosphaerella

Pseudocercospora heteromalla (Syd.) Deighton mo [129]

Pseudocercospora rubicola (Thüm.) X.J. Liu &
Y.L. Guo mo [129]

Septoria brevispora Ellis & Davis oo [26]

Septoria rubi var. brevispora Sacc. mo [26]

Anamorphic Uredinales Caeoma cheoanum Cummins oo [26]

† Hosted by Rubus phoenicolasius
‡ Hosted by Rubus ellipticus var. obcordatus
I Recorded as Septoria rubi Westendorp
II Recorded as Pseudocercospora rubi (Sacc.) Deighton
III Recorded as Phragmidium formosanum Hirats.
IV Recorded as Phragmidium okianum Hara
V Recorded as Phragmidium rubi-fraxinifolii Syd. & P. Syd.
VI Recorded as Gymnoconia peckiana (Howe) Trotter
VII Recorded as Hamaspora hashiokae Hirats
VIII Recorded as Hamaspora benguetensis Syd.

Arthropods
Order Family Species H. R. Ref

Coleoptera

Buprestidae Coraebus quadriundulatus Motschulsky mo [94]

Chrysomelidae

Aphthona howenchuni (Chen) oo [201]

Batophila impressa Wang oo [201]

Chaetocnema simplicifrons (Baly) oo [201]

Phaedon fulvescens Weise oo [201]

Curculionidae Enaptorrhinus convexiusculus Heller po [211]

Eumolpidae

Basilepta leechi (Jacoby) po [164]

Basilepta ruficolle (Jacoby) po [164]

Chlamisus indicus Jacoby oo [164]

Chlamisus latiusculus Chûjô mo [164]

Chlamisus ruficeps (Chen) po [164]

Chlamisus semirufus (Chen) po [164]

Chlamisus setosus (Bowditch) m† [164]

Hispidae Alledoya vespertina (Boheman) po [94]

Hemiptera
Coreidae

Derepteryx fuliginosa (Uhler) po [207]

Derepteryx lunata (Distant) po [207]

Pentatomidae Amyntor obscurus (Dallas) po [207]

Homoptera Aphididae Acyrthosiphon rubiformosanum (Takahashi) po [205]

108 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref

Lepidoptera

Geometridae

Dysstroma cinereata (Moore) mo [195]

Dysstroma citrata (L.) po [195]

Mesoleuca albicillata (L.)
po [161]

po [195]

mo [189]

Photoscotosia miniosata (Walker) m† [195]

Plagodis dolabraria (L.) oo [161]

Hesperiidae Abraximorpha davidii (Mabille) mo [219]

Lycaenidae Sinthusa chandrana (Moore) mo [219]

Noctuidae

Acronicta rumicis (L.)
po [224]I

po [181]

Anaplectoides prasina (Denis & Schiffermüller) [181]

Anomis mesogona (Walker) oo [224]

Grammodes geometrica (Fabricius)
po [224]II

po [11]III

Grammodes stolida (Fabricius) po [224]IV

Sypnoides picta Butler po [228]V

Nymphalidae
Argynnis paphia (L.) po [219]

Brenthis daphne (Denis & Schiffermüller) po [219]

Brenthis ino (Rottemburg) po [219]

Saturniidae Loepa damaritis Jordan po [226]

Tortricidae

Adoxophyes orana Fischer von Röslerstamm po [133]

Ancylis comptana (Frölich) po [133]

Archips xylosteana (L.) po [133]

Epiblema tetragonana (Stephens) po [133]

Epinotia ustulana Hübner oo [133]

Olethreutes lacunana (Denis & Schiffermüller) po [133]VI

Orthotaenia undulana (Denis & Schiffermüller) po [133]

Syndemis perpulchrana (Kennel) po [133]

 † Hosted by Rubus ellipticus var. obcordatus
 I Recorded as Acronycta rumicis (L.)
 II Recorded as Chalciope geometrica Fabricius
 III Recorded as Grammodes geometrica (Fabricius)
 IV Recorded as Chalciope stolida (Fabricius)
 V Recorded as Sypna picta Butler
 VI Recorded as Argyroploce lacunana (Denis et Schiffermuller)

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 109

Introduction
The genus Rumex contains approximately
200 species worldwide, occurring
primarily in the north temperate regions.
In China 27 species occur nationwide
[98].

I. Rumex acetosella
Sheep sorrel

Taxonomy
 Order: Polygonales
 Family: Polygonaceae
 Subfamily: Rumicoideae Damm.
 Tribe: Rumiceae Damm.
 Genus: Rumex L.
 Subgenus: acetosella (Meisn.) Rech.
f.
 Species: Rumex acetosella L.

Description
Rumex acetosella is a perennial herb
with a creeping xyloid rhizome from
which numerous stems are spread.
The plant can reach 35 cm in height.
The stems are slender and furrowed,
usually branching in the upper half
of the stem. The leaves are narrow-
lanceolate or linear hastate, the petiole
is 2-5 cm long. The middle lobe of the

leaves is lanceolate or linear lanceolate,
2 - 4 cm long and 3 to 6 mm wide,
with acute apex. The upper leaves are
relatively slender, with a short petiole
or sessile. The ochrea or stipule sheath
is membranous, white to silver. From
June to July, dioecious unisexual
flowers occur in clusters of 2-7 in a
terminal panicle. Male flowers, with 6
stamens, have elliptic inner sepals that
are 1.5-1.8 mm long and larger than
the lanceolate outer ones. The inner
sepals of female flowers are veined,

ovate and about 1.5-1.8 mm long,
with acute apices and rounded bases,
while the outer ones are lanceolate
and about 1 mm long. The achenes
are produced in July through August.
The shiny, yellowish brown fruits are
broadly ovate, 3-winged, and about
1-1.5 mm long[97, 98].

Habitat
R. acetosella occurs on grassy slopes,
forest margins, moist valleys, meadow
prairies, gravel land of the steppes and

Rumex species
dock, sorrel

Species of Rumex in China*

Scientific Name Scientific Name
R. acetosa L. R. marschallianus Reichb.
R. acetosella L. R. microcarpus Campd.
R. amurensis Fr. Schm. ex
Maxim. R. nepalensis Spreng.

R. angulatus Rech. f. R. obtusifolius L.
R. aquaticus L. R. patientia L.
R. chalepensis Mill. R. popovii Pachom.

R. confertus Willdenow†
R. pseudonatronatus (Borb.)
Borb. ex Murb.

R. crispus L. R. similans K. H. Rechinger†

R. dentatus L. R. stenophyllus Ledeb.
R. gmelinii Turcz. ex Ledeb. R. thyrsiflorus Fingerh
R. hastatus D. Don R. thianschanicus Los.‡

R. japonicus Houtt. R. trisetifer Stokes
R. longifolius DC. R. yungningensis Sam.
R. maritimus L.

† Not listed in FRPS
‡ Recorded as R. tianschanicus Los. in FRPS
* R. ucranicus Fisch. ex Spreng. is not listed in the revised FOC

110 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

roadsides at elevations of 400-3200
m [97, 108].

Distribution
R.acetosella occurs in Fujian, Hebei,
Heilongjiang, Henan, Hubei, Hunan,
Inner Mongolia, Jiangxi, Shandong,
Sichuan, Taiwan and Xinjiang, Zhejiang,
and probably Yunnan provinces[97, 98].

Economic Importance
R. acetosella is used for goat and sheep
feed in the summer and fall[108].

Related Species
R.acetosa L. is the most common
species of Rumex in China. It occurs
nationwide along hillsides, ditches,
roads and forest margins at elevations
of 400-4100m. It is used in Chinese
medicine and the young stems and
leaves are edible and also used as animal
forage in some areas. R. acetosa is
distinguished from R. acetosella by its
sagittate basal leaves and the absence
of a rhizome[97, 98].

II. Rumex crispus
Curly Dock, Yellow Dock

Taxonomy
 Order: Polygonales
 Family: Polygonaceae
 Subfamily: Rumicoideae Damm.
 Tribe: Rumiceae Damm.
 Genus: Rumex L.
 Subgenus: Rumex
 Species: Rumex crispus L.

Description
R. crispus is a perennial herb with
a stout yellowish-brown root. The
grooved stem is 50 to 120 cm tall, and
unbranched or branched at the upper
part. The basal leaves are lanceolate
or narrowly so, 10-25 cm long and
2-5 cm wide with a crisped, wavy
margin, acute apex and cuneate base.
The cauline leaves are comparatively

smaller, and narrowly lanceolate. The
ochra or stipule sheath is membranous,
and fragile. The inflorescence is a
narrow panicle. The bisexual flower
is light green, with a slender, jointed
pedicel. There are 6 elliptic sepals each
about 1 mm long. The inner sepals are
broadly ovate, 4-5 mm long, slightly
obtuse apically with a nearly truncate
base, with a noticeable net of veins,
and tubercles, which are ovate and
1.5-2 mm long. Flowers appear from
May to June. Appearing at the end of
July, the fruit is a dark brown, shiny,
trigonous ovate achene[97, 98].

Habitat
R. crispus occurs along riversides, wetland
areas, and roadsides, at elevations of
30-2500 m[97, 98, 108].

Distribution
R. crispus occurs in Gansu, Guizhou,
Heilongjiang, Hebei, Henan, Hubei,
Hunan, Jilin, Liaoning, Inner Mongolia,
Ningxia, Qinghai, Shaanxi, Shandong,
Shanxi, Sichuan, Taiwan, Xinjiang,
Yunnan, and probably Hainan and
Zhejiang provinces[98]

Related Speceis
R. crispus var. unicallosus Petermann
also occurs in China[97].

Economic Importance
R. crispus causes damage to wheat,
vegetables, and young trees when, it
occurs in orchards and in crop fields[39,

108]. However, it is also industrially and
medicinally useful[120].

Natural Enemies of Rumex
Twenty-two species of fungi have been
found on members of the genus Rumex
in China, with two from R. acetosella
and five from R. crispus. Fifty-one
arthropod species are recorded as
associates of Rumex. One species,
associated primarily with R. acetosa
exhibits a narrow host range specificity
for members of Rumex and Polygonum
making it a potential biological control
candidate, however R. crispus is the
preferred feeding choice in northeastern
China[107, 148].

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 111

Fungi
Phylum Family Species H. R. Ref

Ascomycota
Erysiphaceae Erysiphe betae (Vaňha) Weltzien

p‡ [26]I

p‡ [24]I

Sclerotiniaceae Sclerotinia sclerotiorum (Lib.) de Bary po [26]

Venturiaceae Venturia rumicis (Desm.) G. Winter mo [26]II

Basidiomycota

Pucciniaceae

Puccinia acetosae (Schumach.) Körn.
oo [26]

oo [229]

Puccinia hultenii Tranzschel & Jørst. oo [229]

Puccinia namjagbarwana B. Li & J.Y. Zhuang mo [229]

Puccinia nepalensis Barclay & Dietel mo [229]

Puccinia ornata Arthur & Holw. oo [229]

Puccinia otaniana Hirats. f. o‡ [229]

Puccinia phragmitis (Schumach.) Körn. po [170]

Puccinia punctiformis Dietel & Holw. o‡ [26]

Uromyces polygoni-avicularis (Pers.) P. Karst. po [26]

Uromyces rumicis (Schumach.) G. Winter oo [26]III

Ustilaginaceae

Ustilago hsuii Y.C. Wang oo [26]

Ustilago kuehneana R. Wolff oo [64]

Ustilago rumicis (Berk.) G.P. Clinton oo [26]

Ustilago warmingii Rostr.
mo [26]

mo [64]

Oomycota
Peronosporaceae Peronospora rumicis Corda p† [202]

Pythiaceae Pythium helicandrum Drechsler m† [202]

Anamorphic Guignardia Phyllosticta rumicicola Miura o‡ [26]

Anamorphic Mycosphaerella
Ramularia decipiens Ellis & Everh.

oo [26]

oo [26]

Ramularia rumicis-crispi Sawada o‡ [26]

I Recorded as Erysiphe polygoni DC
II Recorded as Mycosphaerella rumicis (Desm.) Cooke
III Recorded as Uromyces rumicis (Schum.) Wint.
† Species found on Rumex acetosella
‡ Species found on Rumex crispus

Arthropods
Order Family Species H. R. Ref.

Coleoptera Chrysomelidae

Gallerucella grisescens (Joannis) po [201]

Gallerucida bifasciata Motschulsky po [201]

Gastrophysa atrocyanea (Motschulsky) po [165]

Hespera brachyelytra Chen & Wang
po [165]

po [201]

Hemiptera
Lygaeidae Lygaeus vicarius Winkler & Kerzhner po [208]

Pentatomidae
Hoplistodera fergussoni Distant po [208]

Sepontia aenea Distant mo [208]

Homoptera Aphididae Aphis rumicis L.
m [205]

m [113]

112 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Lepidoptera

Arctiidae

Phragmatobia fuliginosa (L.)
po [45]

po [44]

po [25]

Spilosoma urticae (Esper)
po [44]

po [45]

po [25]

Crambidae
Loxostege verticalis L. po [169]

Mesographe forficalis L. po [169]

Pyrausta memnialis Walker mo [169]

Geometridae

Calothysanis amata (L.) oo [25]I

Dysstroma citrata (L.) po [195]

Lythria purpuraria (L.) po [195]

Lythria sp. po [25]

Orthonama obstipata (Fabricius)
mo [195]

mo [161]II

Xanthorhoe quadrifasciata (Clerck) po [195]

Lycaenidae
Heliophorus ila matsumurae (Fruhstorfer) po [219]

Lycaena phlaeas (L.)
o2 [219]III

o [219]III

Noctuidae

Agrotis clavis (Hüfnagel)
po [181]IV

po [166]IV

Agrotis exclamationis (L.) po [166]

Aletia l-album (L.) po [25]V

Anaplectoides prasina (Denis & Schiffermüller)
po [11]

po [181]

Apamea characteria (Denis & Schiffermüller) po [15]VI

Apamea crenata (Hüfnagel) po [166]VII

Atrachea nitens (Butler) m [11]

Cerastis rubricosa (Denis & Schiffermüller) po [15]

Diarsia brunnea (Denis & Schiffermüller)
po [15]

po [166]

Diarsia canescens (Butler) po [166]

Graphiphora augur (Fabricius) po [15]

Hadena reticulata (Villers) po [228]VIII

Heliophobus reticulata (Goeze)
po [75]

po [166]

po [25]

Hoplodrina alsines (Brahm)
po [15]IX

po [166]IX

Hoplodrina blanda (Denis & Schiffermüller) po [15]X

Lacanobia contigua (Denis & Schiffermüller) po [25]

Lacanobia suasa (Denis & Schiffermüller)
po [25]XI

po [15]XI

Leucania comma (L.) po [15]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 113

Order Family Species H. R. Ref.

Naenia contaminata (Walker)
po [224]

po [11]

Noctua pronuba (L.) po [15]

Polia illoba (Butler) p [228]

Simyra nervosa (Schiffermüller) po [15]

Trachea atriplicis (L.) po [224]

Valeria viridimacula (Graeser) oo [228]XII

Xestia c-nigrum (L.) po [166]XIII

Xestia triangulum (Hüfnagel)

po [11]XIV

po [181]XIV

po [178]XIV

po [224]XIV

Xestia umbrosa (Hübner) po [15]XV

Xylena formosa (Butler) po [224]XVI

Sphingidae
Celerio lineata livornica (Esper)

po [225]

p [227]

Hippotion celerio (L.)
po [225]

po [227]

I Recorded as Timandra amata L.
II Recorded as Nycterosea obstipata (Fabricius)
III Regarded as another family (Internet)
IV Recorded as Agrotis corticea (Schiffermuller)
V Recorded as Leucania l-album L.
VI Recorded as Apamea hepatica (L.)
VII Recorded as Apamea rurea Fabricius
VIII Probably Heliophobus reticulata (Goeze)
IX Recorded as Athetis alsines (Brahm)
X Recorded as Athetis blanda (Schiffermüller)
XI Recorded as Polia suasa (Schiffermüller)
XII Recorded as Valeriodes viridimacula (Graeser)
XIII Recorded as Amathes c-nigrum L.
XIV Recorded as Agrotis triangulum (Hüfnagel)
XV Recorded as Amathes sexstrigata (Haworth)
XVI Recorded as Xylina formosa (Bütler)

114 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Sapium consists of
approximately 120 species worldwide.
Members of the genus occur primarily
in tropical regions, especially in South
America. Nine species occur in the low
hills of southeastern and southwestern
China[16].

Taxonomy
 Order: Geraniales
 Suborder: Euphorbiineae
 Family: Euphorbiaceae
 Subfamily: Euphorbioideae
 Tribe: Hippomaneae Reichb.
 Genus: Sapium P. Br.
 Section: Triadica (Lour.) Muell.
Arg
 Species: Sapium sebiferum (L.) Roxb.
(=Triadica sebifera (L.) Small)

Description
Sapium sebiferum is a deciduous tree
that can reach 15 m in height. Most
parts of the plant are glabrous. The bark
is gray to whitish-gray with vertical
cracks. The alternate leaves are broad
rhombic to ovate 3-8 cm long and 3-8
cm wide, entire margin, and a cordate-
acuminate apex and a rounded base.

The petiole is slender, 2.5-6 cm long,
bearing 2 glands in the terminal. The
stem contains a milky, poisonous sap.
Flowers are monoecious, without petals
or flower discs, arranged as terminal
spikes. The slender male flowers have
a 3-lobed cuplike calyx and 2 stamens
with separated filaments. One to four
female flowers appear at the base of

the inflorescence. The female flower is
borne on the pedicel, which is 2-4 mm
long with 2 kidney-shaped glands in
the base. The flowers appear from April
through August. Fruits are pear-shaped
globular capsules 1-1.5 cm in diameter.
Each fruit contains 3 black seeds that
are flat globular and covered with a
waxy, white arils at maturity[16].

Habitat
S. sebiferum occurs occurs in open areas,
edges of crop fields, sparse forests,
and near bodies of water at elevations
below 1200 m. It is also planted as an
ornamental along roadsides[16, 82, 88].

Distribution
S. sebiferum occurs in Anhui, Fujian,,
Guangdong, Guangxi, Guizhou, Hubei,
Hunan, Jiangsu, Jiangxi, Shaanxi,
Shandong, Sichuan, Taiwan, Yunnan,
Zhejiang, and possibly Gansu, most
of which are provinces south of the
Yellow River.[17, 86] It is also cultivated
in Hebei and Shanxi[19, 48].

Sapium sebiferum
Triadica sebifera
Chinese tallow tree

Species of Sapium in China
Scientific Name Scientific Name

S. sebiferum (L.) Roxb. S. insigne (Royle) Benth. ex Hook. f.

S. atrobadiomaculatum Metcalf S. japonicum (Sieb. et Zucc.) Pax et
Hoffm.(Sieb.)S. baccatum Roxb.

S. chihsinianum S. K. Lee S. pleiocarpum Y. C. Tseng
S. discolor (Champ. ex Benth.)
Muell. Arg. S. rotundifolium Hemsl.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 115

Economic Importance
The rigidity and fine texture of the
light colored wood makes S. sebiferum
suitable for construction and furniture
making. The outer root covering has
medicinal value. The leaves are a source
for a black dye. The wax-coated seeds
are a source of candle wax, and fatty
acids for soap making. The leaves

are a food source for the larvae of the
atlas moth, Attacus atlas (Lepidoptera:
Saturniidae)[16, 82]. In addition, S. sebiferum
is a nectariferous plant[88, 179]

Natural Enemies of Sapium
Three species of fungi have been found
on S. sebiferum. Stigmina sapii is
reported to cause abnormal leaf drop

of S. sebiferum[26, 147].
One hundred fifteen species of arthropods
have been reported to damage members
of the genus Sapium. Most of them are
foliage feeders. A detailed review on
the arthropod species associated with
Sapium can be found in Cultivation of
Chinese Tallow Tree [163, 190, 193].

Fungi
Phylum Family Species H. R. ref

Ascomycota
Erysiphaceae

Phyllactinia guttata (Wallr.) Lév. p [26]I

Phyllactinia sapii Sawada m [24]

Meliolaceae Meliola sapiicola Y.X. Hu & B. Song mo [158]

Anamorphic Mycosphaerella
Cercospora stillingiae Ellis & Everh. oo [26]

Pseudocercospora sapii-sebiferi Sawada ex Goh & W.H. Hsieh m [129]

Anamorphic Otthia Stigmina sapii (J. Miyake) M.B. Ellis m [26]II

 I Recorded as Phyllactinia corylea (Pers.) Karst.
 II Recorded as Cercospora micromera Syd. and Helminthosporium sapii Miyake

Arthropods
Order Family Species H. R. Ref.

Acariformes Eriophyidae Phyllocoptruta sapii Kuang & Zhuo m [90]

Coleoptera

Attelabidae
Apoderus bicallosocollis Voss m [75]

Apoderus nigroapicatus Jekel p [75]

Cerambycidae

Aeolesthes holosericea (Fabricius) po [13]

Aeolesthes induta (Newman) p [13]

Anoplophora chinensis (Förster)
p [193]

p [190]

Apriona germari (Hope) p [193]

Batocera horsfieldi (Hope)

p [13]

p [94]

† [163]

p [193]

p [190]

Batocera lineolata Chevrolat
p [75]

p [94]

p [165]

Erythrus championi White p [94]

Philus antennatus (Gyllenhal) p [178]

Rhaphipodus gahani Lameere m [86]

Cetoniidae
Cetonia pilifera (Motschulsky) p [94]

Poecilophilides rusticola (Burmeister) p [94]

Chrysomelidae
Aphthonomorpha collaris (Baly)

m [75]

m [94]

m [201]

Morphosphaera japonica Hornstedt m [94]

116 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Curculionidae

Alcidodes erro (Pascoe)
p [6]

m [94]

p [178]

Chlorophanus auripes Faust p [94]

Eucryptorrhynchus chinensis (Olivier) p [94]

Hypomeces squamosus Fabricius p [193]

Eumolpidae
Colasposoma dauricum auripenne (Motschulsky) p [94]

Cryptocephalus fortunatus Baly p [94]

Melolonthidae

Apogonia cribricollis Burmeister p [94]

Holotrichia plumbea Hope ‡ [193]

Holotrichia trichophora (Fairmaire)
p [94]

p [193]

Maladera orientalis Mots p [193]

Rutelidae

Adoretus sinicus Burmeister
‡ [193]

p [190]

Adoretus tenuimaculatus Waterhouse
p [94]

p [190]

Anomala antiqua (Gyllenhal) ‡ [193]

Anomala corpulenta Motschulsky ‡ [193]

Anomala cuprea Hope p [94]

Popillia quadriguttata (Fabricius) ‡ [193]

Hemiptera

Acanthosomatidae Elasmucha nipponica (Esaki & Ishihara) p [208]

Coreidae Physomerus grossipes (Fabricius) p [208]

Pentatomidae
Eurostus validus Dallas p [207]

Rhaphigaster genitalia Yang p [208]

Urostylidae Urochela distincta Distant
p [94]

p [207]

Homoptera

Aphididae

Aphis sp. † [163]

Toxoptera odinae (van der Goot)

p [75]

m [94]

p [165]

p [178]

p [205]

Cicadellidae
Erythroneura subrufa (Motschulsky) p [193]

Nephotettix bipunctatus cincticeps (Uhler) p [193]

Tettigoniella viridis (Linné) p [193]

Cicadidae Gaeana muculata consors Distant m [75]

Coccidae
Ceroplastes japonicus Green p [94]

Parasaissetia nigra (Nietner) p [173]

Saissetia formicarii (Green) p [173]

Diaspididae

Aulacaspis rosarum Borchsennius p [190]

Fiorinia fioriniae (Targioni-Tozzetti) p [94]

Lepidosaphes tubulorum Ferris p [94]

Pseudaulacaspis pentagona (Targioni-Tozzetti) p [178]

Flatidae Geisha distinctissima (Walker) p [94]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 117

Order Family Species H. R. Ref.

Fulgoridae
Fulgora candelaria (L.) p [220]

Fulgora watanabei Matsumura m [220]

Margarodidae Icerya purchasi Maskell p [193]

Membracidae
Hypsauchertia chinensis Chou p [190]

Tricentrus aleuritis Chou p [178]

Ricaniidae Ricania speculum (Walker) p [94]

Isoptera Termitidae Odontotermes formosanus (Shiraki) p [193]

Lepidoptera

Arctiidae

Aloa lactinea (Cramer) p [94]I

Camptoloma interiorata (Walker)

p [44]

p [190]

p [75]

p [94]

p [193]

Brahmaeidae Brahmaea hearseyi (White) p [75]

Cossidae

Arbela dea Swinhoe p [94]

Zeuzera coffeae Nietner
p [94]

p [193]

p [190]

Eupterotidae
Eupterote chinensis Leech p [94]

Eupterote sapivora Yang & Yang
p [190]

p [196]

Geometridae

Biston marginata Matsumura
p [94]

p [190]

Buzura suppressaria Guenee

p [190]

p [178]

p [94]

‡ [193]

Comibaena procumbaria (Pryer) p [178]

Hepialidae Phassus sinifer sinensis Moore p [193]

Lasiocampidae Trabala vishnou Lefebure p [193]

Limacodidae

Latoia hilarata (Staudinger) p [190]

Monema flavescens Walker

p [94]II

‡ [193]II

p [190]II

p [75]

Parasa consociaWalker
p [94]

† [163]

‡ [193]

Parasa hilarata (Staudinger) p [94]

Parasa pseudorepanda Hering p [94]

Parasa sinica Moore p [94]

Phocoderma velutina Kollar p [94]

118 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Setora postornata (Hampson)

p [94]

† [163]

‡ [193]

p [190]

Thosea sinensis (Walker)

p [75]

p [94]

p [178]

‡ [193]

Lymantriidae Artaxa flava (Bremer) p [94]III

Euproctis bipunctapex (Hampson)

p [212]

p [75]

p [94]

† [163]

p [166]

p [178]

p [193]

p [190]

Euproctis pseudoconspersa Strand

p [212]

p [94]

p [178]

p [193]

p [190]

Euproctis similis xanthocampa Dyar. p [193]IV

Lymantria xylina Swinhoe p [193]

Porthesia atereta Collenette
p [94]

p [166]

p [178]

Porthesia scintillans (Walker) p [75]

Noctuidae

Agrotis ipsilon (Hufnagel) † [163]V

Dysgonia stuposa Fabricius p [94]VI

Grammodes geometrica (Febricius) p [94]VII

Iscadia inexacta (Walker)

m [224]VIII

m [75]VIII

m [94]VIII

m [178]VIII

m [190]VIII

Oecophoridae Odites xenophaea (Meyrick) p [190]

Papilionidae Papilio polytes L. p [94]

Psychidae

Acanthopsyche subferalbata Hampson ‡ [193]

Chalioides kondonis Kondo
p [94]

† [163]

‡ [193]

Clania minuscula Butler
p [94]IX

p [94]IX

† [163]IX

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 119

Order Family Species H. R. Ref.

Clania variegata Snellen
p [94]X

† [163]X

‡ [193]X

Dappula tertia Templeton p [190]

Mahasena colona Sonan
p [94]

p [190]

Saturniidae

Actias artemis artemis (Bremer & Gray)
p [226]

p [75]

Actias heterogyna Mell p [226]

Actias selene ningpoana Felder

p [75]

p [94]

† [163]

p [166]

p [193]

p [226]

p [190]

Antheraea frithii javanensis Bouvier
p [226]

p [178]

Attacus atlas (L.)
p [75]

p [226]

Caligula anna Moore p [226]

Eriogyna pyretorum (Westwood) p [190]

Eriogyna pyretorum lucifera Jordan p [226]

Samia cynthia (Drurvy)

p [75]XI

p [94]XI

† [163]XI

p [166]XI

p [193]XI

p [190]XII

p [178]XII

p [226]

Samia cynthia canningi (Hutton) p [226]

Samia cynthia ricina (Donovan)
p [178]XIII

p [226]

Tortricidae
Archips piceana (L.) p [193]

Gatesclarkeana idia Diakonoff m [190]

Zygaenidae Soritia pulchella sexpunctata Walker p [94]

Orthoptera Pyrgomorphidae Atractomorpha sinensis I. Bolivar p [94]

Phasmida Phasmatidae Baculum saussure (Saussure) p [190]

Thysanoptera Thripidae Selenothrips rubrocinctus (Giard)
p [66]

p [75]

† pest list appendix of Chinese literature
‡ Not described in the literature
I Recorded as Amsacta lactinea (Cramer)
II Recorded as Cnidocampa flavescens (Walker)
III Possiblee synonym of Euproctis flava (Bremer). According to the Chinese name it may be Euproctis chrysorrhoea (L.)
IV Possibly Euproctis similis (Fueslly)

120 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

V Recorded as Agrotis ypsilon (Rottemberg)
VI Recorded as Parallelia stuposa Fabricius
VII Recorded as Chalciope geometrica Fabricius
VIII Recorded as Gadirtha inexacta Walker
IX Recorded as Cryptothelea minuscula Butler
X Recorded as Cryptothelea variegata Snellen
XI Recorded as Philosamia cynthia Walker & Felder
XII Recorded as Philosamia cynthia walkeri Felder & Felder
XIII Recorded as Philosamia cynthia ricina Donovan

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 121

Introduction
The genus Setaria consists of
approximately 130 species, occurring
in tropical and temperate regions.
Although some Setaria species thrive
in Africa, additional species extend
into the Arctic Circle. In China, 15
species, 3 subspecies, and 5 varieties
have been recorded. Most members of
the genus Setaria are of economically
important[156].

Taxonomy
 Order: Graminales
 Suborder: Gramineae
 Family: Gramineae (Poaceae)
 Subfamily: panicoideae A. Br.
 Tribe: Paniceae R. Br.
 Subtribe: Setariinae Dum.
 Genus: Setaria Beauv.
 Section: Setaria
 Species: Setaria faberii Herrm.

Description
Setaria faberi is an annual grass with
prop roots. The glabrous culm is rigid
and erect, 50 to 120 cm in height and
6 mm in diameter. The sheath is loose
with a ciliated margin, but glabrous and
membranous at the base of the culm. The
ligules are densely ciliate, 1-2 mm long. Leaves are linear lanceolate, 10-40 cm

long and 5-20 mm wide, apex acuminate
and base obtuse or attenuate, margin

serrate, glabrous or sparsely vesiculose
on the upper surface, but rarely so on
the under side,. The inflorescences is
dense a cylindrical panicle, 5 to 24 cm
long, drooping, with densely pubescent
rachis. The spikelets are elliptical, 3
mm long bearing 1-3 coarse, green to
light purplish brown bristles 5-15 mm
in length, The lower glume is broadly
ovate and 3-veined with a tapering tip
approximately 1/3-1/2 of the length of
the spikelet. The upper glume is nearly
3/4 the length of the spikelet, tapering
at the apex. The upper lemma is rugose.
The lower lemma is membranous and
lanceolate. The fruits appear from July
to October[156].

Habitat
S. faberi occurs on hill slopes, roadsides,

Setaria faberii
Giant foxtail

Species of Setaria in China
Scientific Name Scientific Name

S. arenaria Kitag. S. italica (L.) Beauv.

S. chondrachne (Steud.) Honda S. pallidifusca (Schumach.) Stapf et
Hubb.†

S. faberi Herrm. S. palmifolia (Koen.) Stapf
S. forbesiana (Nees) Hook. f. S. plicata (Lam.) T. Cooke
S. geniculata (Lam.) Beauv.† S. verticillata (L.) Beauv.
S. glauca (L.) Beauv.‡ S. viridis (L.) Beauv.
S. guizhouensis S. L. Chen et G. Y.
Sheng

S. yunnanensis Keng et K. D. Yu ex
Keng f. et Y. K. Ma

S. intermedia Roem. et Schult.
† Listed as S. parviflora (Poiret) Kerguélen revised FOC[188]

‡ Listed asS. palmifolia (J. König) Stapf revised FOC[188]

122 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

and in crop fields, orchards and
wastelands[156].

Distribution
Setaria faberi is reported to occur in
Anhui, Guizhou, Guangxi, Heilingjiang,
Hubei, Hunan, Jiangsu, Jiangxi, Sichuan,
Taiwan and Zhejiang[156].

Economic Importance
The young leaves, culms and grains of
some species are used for forage. It is
sometimes planted for conservation of

soil and water and sand stabilization
for embankment protection[156].

Related Species
S. viridis (L.) Beauv. is often confused
with S. faberi, but the latter has broader
acute spikelets and a shorter upper
glume clearly exposing the tip of the
upper lemma while the upper glume
of S. viridis almost completely covers
the upper lemma and the spikelets
are usually obtuse[188]. S. viridis is a
common weed occurring in crop fields,

wastelands and roadsides nationwide
below 4000 m elevation [156].

Natural Enemies of Setaria
Sixty three species of fungi have been
recorded from members of the genus
Setaria in China, but few are reported
from Setaria faberi. Approximately
73 arthropods attack members of the
genus Setaria, but few arthropod species
attack S. faberi.

Fungi
Phylum Family Species H. R. Ref.

Ascomycota

Glomerellaceae Glomerella graminicola D.J. Politis po [26]I

Incertae sedis
Khuskia oryzae H.J. Huds. po [26]II

Monographella nivalis var. nivalis po [26]

Leptosphaeriaceae Leptosphaeria sacchari Breda de Haan po [26]III

Magnaporthaceae

Gaeumannomyces graminis var. graminis (Sacc.) Arx &
D.L. Olivier po [26]IV

Magnaporthe grisea (T.T. Hebert) M.E. Barr
po [26]V

po [210]V

Meliolaceae Meliola setariae Hansf. & Deighton po [73]

Nectriaceae

Gibberella acuminata C. Booth po [26]VI

Gibberella avenacea R.J. Cook po [26]VII

Gibberella intricans Wollenw. po [26]VIII

Gibberella moniliformis Wineland po [26]IX

Gibberella zeae (Schwein.) Petch po [26]X

Phyllachoraceae

Phyllachora graminis var. graminis (Pers.) Fuckelel po [26]XI

Phyllachora setariicola Speg.
mo [26]XII

po [26]XIII

mo [26]XIV

Pleosporaceae

Cochliobolus miyabeanus (S. Ito & Kurib.) Drechsler ex
Dastur oo [26]

Cochliobolus sativus (S. Ito & Kurib.) Drechsler ex
Dastur po [26]

Cochliobolus setariae (S. Ito & Kurib.) Drechsler ex
Dastur oo [26]

Basidiomycota

Atheliaceae Athelia rolfsii (Curzi) C.C. Tu & Kimbr.
po [26]XV

oo [26]XVI

Ceratobasidiaceae Thanatephorus cucumeris (A.B. Frank) Donk po [26]XVII

Pucciniaceae

Puccinia graminis Pers. po [26]

Puccinia panici-montani Fujik. ex Ramachar &
Cummins

mo [26]

oo [170]

Puccinia setariae-forbesianae Tai
mo [170]

mo [26]

Puccinia setariae-viridis Dietel mo [26]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 123

Phylum Family Species H. R. Ref.

Uromyces setariae-italicae Yoshino
po [26]XVIII

oo [26]

Tilletiaceae Tilletia setariae L. Ling oo [26]

Ustilaginaceae

Macalpinomyces tanakae (S. Ito) Vánky oo [64]XIX

Ustilago crameri Körn.
po [26]

o [64]

Ustilago neglecta Niessl
o [64]

oo [26]

Ustilago syntherismae (Schwein.) Peck po [26]

Oomycota
Pythiaceae

Pythium aristosporum Vanterp. oo [202]

Pythium arrhenomanes Drechsler po [202]

Pythium monospermum Pringsh. po [202]

Pythium tardicrescens Vanterp. po [202]

Sclerosporaceae Sclerospora graminicola (Sacc.) J. Schröt.
oo [26]

po [202]

Anamorphic Ascomycetes
Ustilaginoidea setariae Bref. mo [26]

Ustilaginoidea virens (Cooke) Takah. p [26]

Anamorphic Balansia Ephelis japonica Henn. po [26]

Anamorphic Gibberella

Fusarium compactum (Wollenw.) W.L. Gordon mo [26]XX

Fusarium concolor Reinking po [26]

Fusarium culmorum (W.G. Sm.) Sacc. po [26]

Fusarium diversisporum Sherb. po [26]

Fusarium heterosporum Nees po [26]

Fusarium nivale (Fr.) Ces. var. satariae You et Lou mo [26]

Fusarium orthoceras var. longius (Sherb.) Wollenw. po [26]

Fusarium poae (Peck) Wollenw. po [26]

Fusarium scirpi var. caudatum (Wollenw.) Wollenw. mo [26]

Fusarium sporotrichioides Sherb. mo [26]

Anamorphic Guignardia Phyllosticta setariae Ferraris oo [26]

Anamorphic Lewia
Alternaria alternata (Fr.) Keissl.

po [26]

po [209]

Alternaria setariae T.Y. Zhang mo [209]

Anamorphic Magnaporthe Pyricularia setariae Y. Nisik.
po [26]XXII

oo [210]

Anamorphic Mycosphaerella

Cercospora fusimaculans G.F. Atk po [65]XXI

Cercospora fusimaculans G.F. Atk. po [26]

Cercospora setariae G.F. Atk. mo [26]

Cladosporium cladosporioides (Fresen.) G.A. de Vries po [210]

Cladosporium herbarum (Pers.) Link po [210]

Cladosporium herbarum var. lablab Sacc. mo [26]

Anamorphic Mycosphaerellaceae
Ascochyta graminicola Sacc.

po [26]

po [1]

Ascochyta sorghi Sacc. po [26]XXIII

Anamorphic Splanchnonema Helminthosporium yamadae Y. Nisik. po [26]

124 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Phylum Family Species H. R. Ref.

Anamorphic Tapesia Ramulispora sorghicola E. Harris po [26]

Anamorphic Uredinales
Uredo panici-plicati Sawada oo [26]

Uredo setariae-excurrentis Y.C. Wang mo [26]

I Recorded as Colletotrichum graminicolum (Ces.) Wils.
II Recorded as Nigrospora oryzae (Berk. et Br.) Petch
III Recorded as Phyllosticta sorghina Sacc.
IV Recorded as Gaeumannomyces graminis (Sacc.) Arx et Olivier
V Recorded as Pyricularia grisea (Cooke) Sacc.
VI Recorded as Fusarium scirpi Lamb. et Fautr.
VII Recorded as Fusarium avenaceum (Fr.) Sacc.
VIII Recorded as Fusarium equiseti (Corda) Sacc.
IX Recorded as Fusarium moniliforme Sheld.
X Recorded as Fusarium graminearum Schw.
XI Recorded as Phyllachora graminis (Pers.) Fuckel
XII Recorded as Phyllachora evanssi Syd.
XIII Recorded as Phyllachora pazschkeana Sdy.
XIV Recorded as Phyllachora vanderystii Theiss. et Syd.
XV Recorded as Corticium centrifugum (Lév.) Bres.
XVI Recorded as Sclerotium rolfsii Sacc
XVII Recorded as Corticium sasakii (Shirai) Matsum.
XVIII Recorded as Uromyces leptodermus Syd.
XIX Recorded as Ustilago tanakae S. Ito
XX Recorded as Fusarium scirpi Lamb. et Fautr. var. campactum Wollenw
XXI Recorded as Piricularia setariae Nishik.
XXII Recorded as Phaeoramularia fusimaculans (Atk.) X. J. Liu & Y. L. Guo
XXIII Recorded as Mycosphaerella ceres Sacc.

Arthropods
Order Family Species H. R. Ref.

Coleoptera

Chrysomelidae

Apophylia flavovirens (Fairmaire)
po [201]

po [75]

Chaetocnema basalis (Baly)
po [75]

po [201]

Chaetocnema hortensis (Geoffroy) po [201]

Chaetocnema ingenua (Baly)
po [75]

po [201]

Hespera lomasa Maulik po [165]

Sphaeroderma apicale Baly po [201]

Crioceridae
Oulema atrosuturalis (Pic) po [164]

Oulema oryzae (Kuwayama) po [164]

Oulema tristis (Herbst) po [164]

Curculionidae Stelorrhinoides freyi (Zumpt) po [6]

Hemiptera Coreidae

Aeschyntelus chinensis Dallas po [207]

Aeschyntelus notatus Hsiao po [207]

Cletus tenuis Kiritshenko p [207]

Leptocorisa chinensis Dallas po [207]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 125

Order Family Species H. R. Ref.
Leptocorisa lepida Breddin m [208]

Leptocorisa varicornis (Fabricius) po [207]

Liorhyssus hyalinus (Fabricius) po [207]

Riptortus linearis (Fabricius) po [207]

Riptortus pedestris (Fabricius) po [207]

Cydnidae
Adrisa magna Uhler po [207]

Stibaropus formosanus Takado & Yamagihara po [207]

Lygaeidae
Cavelerius saccharivorus (Okajima) po [207]

NySius ericae (Schilling) po [207]

Pachygrontha antennata (Uhler) po [207]

Miridae Trigonotylus ruficonis Geoffroy p [207]

Pentatomidae

Dolycoris baccarum (L.) po [207]

Euryaspis flavescens Distant po [207]

Eysarcoris parvus Uhler po [208]

Megarrhamphus hastatus (Fabricius) po [207]

Nezara viridula (L.) po [207]

Piezodorus rubrofasciatus (Fabricius) po [207]

Rubiconia intermedia (Wolff) po [207]

Scotinophara lurida (Burmeister) po [207]

Stollia guttiger (Thunberg)
po [75]I

po [207]

Stollia ventralis (Westwood) po [207]

Homoptera

Aphididae
Rhopalosiphum maidis (Fitch)

p [205]

po [178]

Schizaphis graminum (Rondani) p [205]

Cicadellidae Tettigoniella viridis (L.) po [57]

Cixiidae Oliarus apicalis (Uhler) po [220]

Derbidae Diostrombus politus Uhler po [220]

Meenopliidae Nisia atrovenosa (Lethierry) po [220]

Lepidoptera

Crambidae

Chilo auricilius Dudgeon po [169]

Chilo suppressalis (Walker)
po [178]

po [169]

Dichocrocis chlorophanta Butler po [169]

Marasmia trapezalis Guenée po [169]

Marasmia venilialis Walker po [178]

Ostrinia nubilalis (Hübner) p [169]

Geometridae Culcula panterinaria (Bremer & Grey) po [78]

Hesperiidae
Borbo cinnara (Wallace)

po [219]

po [178]

Polytremis zina (Eversman) po [178]

Telicota ohara formosana Fruhstorfer po [219]

Noctuidae Agrotis trifurca Eversmann po [166]

126 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.
Euxoa oberthuri Leech po [166]

Leucania venalba Moore po [178]

Pseudaletia separata (Walker) po [178]II

Sesamia inferens (Walker) po [178]

Spodoptera depravata Butler po [166]III

Xestia triangulum (Hüfnagel) po [224]IV

Notodontidae Phalera flavescens (Bremer & Grey) po [4]

Pyralidae
Mampava bipunctella Ragonot po [169]

Proceras venosatum (Walker) po [169]V

Saturniidae Attacus atlas (L.)
p [226]

po [75]

Satyridae

Melanitis phedima Cramer po [219]

Melanitis phedima polishana Fruhstorfer po [219]

Mycalesis francisca formosana Fruhstorfer po [219]

Mycalesis sangaica mara Fruhstorfer po [219]

Ypthima esakii Shirôzu po [219]

Ypthima formosana Fruhstorfer po [219]

Ypthima multistriata Butler po [219]

Thysanoptera

Phlaeothripidae Haplothrips aculeatus (Fabricius)
po [66]

po [75]

Thripidae

Anaphothrips sudanensis Trybom po [75]

Frankliniella tenuicornis (Uzel)
po [75]

po [165]

Phibalothrips peringueyi (Faure) po [165]

I Recorded as Eysarcoris guttiger Thunberg
II Recorded as Leucania separata Walker
III Recorded as Sidemia depravata Butler
IV Recorded as Agrotis triangulum (Hüfnagel)
V Recorded as Proceras venosatum (Walker)

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 127

Introduction
The genus Spiraea is comprised of
approximately 100 species occurring
in the mountainous areas of temperate
and subtropical regions of the Northern
hemisphere. At least 70 species have
been recorded in China[139].

Taxonomy
 Order: Rosales
 Suborder: Rosineae
 Family: Rosaceae
 Subfamily: Spiraeoideae
 Genus: Spiraea L.
 Section: Calospira K. Koch
 Series: Japonicae Yü
 Species: Spiraea japonica L. f.

Description
Spiraea japonica is an upright shrub
that can grow to 1.5 m in height. The
slender branchlets are subcylindrical,
glabrous and pubescent when young,
giving a spreading appearance. Leaf
blade, incised bidentate or dentate
margined, is ovate to ovoid elliptic, 2-8
cm long and 1 to 3 cm broad, with an
abrupt to shortly acuminate apex and a
cuneate base. The upper surface is dark
green, glabrous or puberulous along the
veins, the underside is lighter in color
or glaucous and pubescent along the
veins. The petiole, about 1-3 mm long,
is also pubescent. In June through July,
pubescent flowers, about 4-7 mm in
diameter, bloom densely in the erect,
compound corymb arising from the
apex of the annual shoot. Bracts are

lanceolate to linear lanceolate and
puberulous on the underside. Calyx
is campanulate, pubescent inside and
sparely so outside. The pubescent
sepals are triangular with an abrupt
apex. The petals, much shorter than
stamens and pink in color, are ovate
to orbicular, and obtuse apically, with
a length of 2.5-3.5 mm and a width of
2-3 mm. [139, 199].

Habitat and Distribution
Native to Japan and Korea, S. japonicaca
is cultivated nationwide throughout
China as an ornamental [139].

Related Species
S. japonica is highly variable. There
are eight varieties reported in China[139,

199].
1) S. japonica L. f. var. acuta Yü occurs
in mixed forests and grassy slopes in
western Yunnan province at elevations
of 2500-2700 m.
2) S. japonica L. f. var. acuminata
Franch. occurs in sparsely or densely
mixed forests, ravines, riversides and
grassy slopes at elevations of 950-4000
m, in Anhui, Gansu, Guangxi, Guizhou,
Henan, Hubei, Hunan, Jiangxi, Shaanxi,
Yunnan and Zhejiang provinces.

3) S. japonica L. f. var. incisa Yü
occurs in prairie thickets at elevations
of 3200-4000 m, in Sichuan and Yunnan
provinces.
4) S. japonica L. f. var. ovalifolia Franch.
occurs on rocky slopes, forest edges or
ravines at elevations of 2500-3800 m,
in Sichuan and Yunan provinces.
5) S. japonica L. f. var. fortunei (Planchon)
Rehd. occurs hilly slopes, croplands, or
mixed forests at elevations of 700-3000
m, in Anhui, Guizhou, Hubei, Jiangsu,
Jiangxi, Shaanxi, Shandong, Sichuan,
Yunnan, and Zhejiang provinces.
6) S. japonica L. f. var. glabra (Regel)
Koidz. occurs on rocky land, forests,
or forest edges at elevations of 1600-
1900m, in Anhui, Sichuan, Yunnan
and Zhejiang provinces.
7) S. japonica var. pinnatifida T. T. Yu
& L. T. Lu occurs on slopes in mixed
forests; at elevations of about 2900 m
in Xizang province.

Natural Enemies of Spiraea
Seven fungal species and twenty-seven
arthropods have been recorded from
members of the genus Spiraea. Few
natural enemies are recorded for S.
japonica.

Spiraea japonica
Japanese spiraea

128 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Species of Spiraea in China
Scientific Name Scientific Name

S. alpina Pall. S. miyabei Koidz.
S. anomala Bata.* S. mollifolia Rehd.
S. aquilegiifolia Pallas S. mongolica Maxim.
S. arcuata Hook. S. morrisonicola Hayata
S. bella Sims S. muliensis T. T. Yu & L. T. Lu*

S. blumei S. myrtilloides Rehd.
S. calcicola W. W. Smith S. ningshiaensis T. T. Yu & L. T. Lu*

S. canescens D. Don S. nishimurae Kitag.
S. cantoniensis Lour. S. ovalis Rehd.
S. cavaleriei H. Lév.* S. papillosa Rehd.
S. chamaedryfolia L. S. prostrata Maxim.
S. chinensis Maxim. S. prunifolia Sieb. & Zucc.
S. compsophylla Hand.-Mazz. S. pubescens Turcz.
S. dahurica Maxim. S. purpurea Hand.-Mazz.
S. daochengensis L. T. Lu* S. rosthornii Pritz.
S. dasyantha Bge. S. salicifolia L.
S. elegans Pojark. S. sargentiana Rehd.
S. flexuosa Fisch. ex Cambess. S. schneideriana Rehd.
S. formosana Hayata S. schochiana Rehd.
S. fritschiana Schneid. S. sericea Turcz.
S. hailarensis Liou S. siccanea (W. W. Smith) Rehd.
S. hayatana H. L. Li* S. sublobata Hand.-Mazz.
S. henryi Hemsl. S. tarokoensis Hayata
S. hingshanensis T. T. Yu & L. T. Lu* S. teniana
S. hirsuta (Hemsl.) Schneid. S. teretiuscula C. K. Schneider*

S. hypericifolia L. S. thunbergii Sieb. ex Blume
S. japonica L. f. S. trichocarpa Nakai
S. kwangsiensis Yü S. trilobata L.
S. kweichowensis T. T. Yu & L. T. Lu* S. uratensis Franch.
S. laeta Rehd. S. vanhouttei (Briot) Zabel
S. lichiangensis W. W. Smith S. veitchii Hemsl.
S. lobulata T. T. Yu & L. T. Lu* S. velutina Franch.
S. longigemmis Maxim. S. wilsonii Duthie
S. martinii Lévl. S. Tibetensis L. T. Lu*

S. media Schmidt S. yunnanensis Franch.
 * Not listed in FRPS[199]

Fungi
Phylum Family Species H. R. Ref

Ascomycota Erysiphaceae Podosphaera clandestina var. clandestina (Wallr.) Lév.
oo [24]

o [24]I

po [26]II

Anamorphic Botryosphaeria Diplodia spiraeae Thüm. mo [26]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 129

Arthropods
Order Family Species H. R. Ref.

Acariformes Eriophyidae Epitrimerus spiraeae Kuang mo [90]

Coleoptera
Cerambycidae Xylotrechus robusticollis (Pic) po [150]

Chrysomelidae Stenoluperus flavipes Chen po [165]

Hemiptera
Acanthosomatidae Elasmucha dorsalis (Jakovlev) po [208]

Pentatomidae Sepontia variolosa (Walker)
mo [207]

po [75]

Homoptera
Aphididae Aphis citricola van der Goot

p [205]

po [165]

Psyllidae Cyamophila sp. m [160]

Lepidoptera

Gelechiidae Compsolechia metagramma Meyrick mo [78]

Hespiriidae Pyrgus darwazicus Kauffmann mo [25]

Lycaenidae Acytolepis puspa myla (Fruhstorfer) po [219]

Noctuidae Orthosia gracilis (Denis & Schiffermüller) po [15]

Nymphalidae

Brenthis ino (Rottemburg) po [219]

Limenitis sydyi Lederer oo [178]

Neptis pryeri Butler oo [178]

Neptis pryeri jucundita Fruhstorfer oo [219]

Saturniidae Neoris haraldi Schawerda po [226]

Tortricidae

Acleris latifasciana (Haworth)
po [133]

po [78]

Acleris shepherdana (Stephens) po [133]

Clepsis pallidana (Fabricius) po [133]

Epinotia contrariana (Christoph) po [133]

Olethreutes siderana (Treitschke) po [133]

Pandemis dumetana Treitschke
po [78]

po [166]

Pandemis heparana (Denis & Schiffermüller) po [133]

Phylum Family Species H. R. Ref

Anamorphic Leptosphaeria Coniothyrium spiraeae Miyake mo [26]

Anamorphic Mycosphaerella

Cercospora spiraeae Thüm. m [26]

Cladosporium herbarum (Pers.) Link po [210]

Cladosporium nodulosum Corda
mo [26]

mo [210]

Pseudocercospora spiraeicola (A.S. Mull. & Chupp) X.J.
Liu & Y.L. Guo po [129]

I Recorded as Podosphaera minor Hacke
II Recorded as Podosphora oxyacanthae (DC.) de Bary

130 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Thysanoptera

Aeolothripidae Aeolothrips melaleucus (Haliday) po [66]

Phlaeothripidae Haplothrips chinensis Priesner
po [75]

po [165]

Thripidae
Frankliniella intonsa (Trybom) po [66]

Thrips flavidulus Bagnall po [66]

* Recorded as Clepsis (Siclobola) strigana (Hübner)

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 131

Introduction
The genus Stellaria contains
approximately 190 species, occurring
primarily in the temperate regions.
Sixty-four species have been reported
in China[12].

Taxonomy
 Order: Centrospermae
 Suborder: Caryophyllineae
 Family: Caryophyllaceae
 Subfamily: Alsinoideae Vierh.
 Tribe: Alsineae Pax
 Subtribe: Stellarinae Aschers. et
Graebn.
 Genus: Stellaria L.
 Section: Stellaria
 Subsection: Stellaria
 Series: Petiolares Fenal
 Species: Stellaria media (L.)
Cyr.

Description
Stellaria media is an annual or biennual
herb that can reach 10-30 cm in height.
The stem is light purplish red with one
or two rows of hairs on the surface, and
procumbent or erect branches at the
base. Leaves are broad ovate or ovate,
margin entire, 1.5-2.5 cm long and 1-
1.5 cm wide, with acuminate or abrupt

apex and attenuate or subcordate base,
lower leaf is petioled. The inflorescence
is a terminal cyme. The sepals are,
ovate lanceolate, about 4 mm in length,
slightly obtuse or suborbicular apically
and covered with short glandular hairs
outside. Shorter than sepals, each
petal is white, oblong, nearly bisected.
Shorter than petals, stamens are 3-5
with 3 linear styles. Slightly longer
than the persistent calyx, capsules are
ovate, 6-lobed apically. The flowers
bloom from June to July and followed
by fruits in July through August. The
plentiful seeds are reddish brown, ovate
to suborbicular, nearly compressed,
1-1.2 mm in diameter[12, 187].

Habitat
Stellaria media most often occurs in
moist croplands, along roadsides, or
in grasslands near streams[39].

Distribution
Stellaria media occurs in Anhui, Fujian,
Gansu, Guangdong, Guangxi, Guizhou,
Hebei, Henan, Hubei, Hunan, Jiangsu,
Jiangxi, Jilin, Liaoning, Inner Mongolia,
Ningxia, Qinghai, Shaanxi, Shandong,
Shanxi, Sichuan, Xizang, Yunnan, and
Zhejiang provinces[12, 187].

Economic Importance
Although the stems, leaves and seeds
of S.media are reported to be medically
useful and edible, S. media is a bothersome
weed during the early through middle

stage of crop growth of wheat, rape and
some vegetables. It is also poisonous
to poultry[39, 108, 187].

Related Species
S. media var. micrantha (Hayata) T. S.
Liu & S. S. Ying, native to Taiwan, is
a perennial herb. Its petals are nearly
equal to sepals, which are 2-2.5 mm
long, whereas S. media var. media has
longer sepals and shorter petals [12]. S.
media and five additional members
of the genus Stellaria are regarded as
unwelcome plants in China. They are
S. alsine Grimm, S. pallida (Dumortier)
Crépin, S. dichotoma L., S. discolor
Turcz., and S. neglecta Weihe ex Bluff
et Fingerh[108].

Natural Enemies of Stellaria
Eleven fungi and eighteen arthropods
have been found on the members of
the genus Stellaria. Four fungal species
are reported to infect S. media. One out
of seven insects that attack S. media,
Hypera basalis (Voss) is considered
to be a potential biological control
agent[116].

Stellaria media
Common chickweed

132 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Fungi
Phylum Family Species H. R. Ref.

Ascomycota Sclerotiniaceae Sclerotinia sclerotiorum (Lib.) de Bary p [26]

Basidiomycota Pucciniaceae
Puccinia arenariae (Schumach.) J. Schröt.

po [26]

p [229]

Puccinia stellariicola Cummins oo [26]

Uromyces inaequalis Lasch ex Rabenh. po [26]

Species of Stellaria in China[12, 187]

Scientific Name Scientific Name

S. alaschanica Y. Z. Zhao S. media (L.) Cyr.
S. alsine GrimmI S. monosperma Buch.-Ham. ex D. Don
S. amblyosepala Schrenk S. neglecta Weihe ex Bluff et Fingerh.
S. arenarioides Shi L. Chen et al.II S. nemorum L.
S. arisanensis (Hayata) Hayata S. nepalensis Majumdar et Vartak
S. bistyla Y. Z. Zhao† S. nipponica Ohwi
S. brachypetala Bge. S. omeiensis C. Y. Wu et Y. W. Tsui ex P. Ke
S. bungeana Fenzl S. ovatifolia (Mizushima) Mizushima
S. cherleriae (Fisch. ex Ser.) Williams S. oxycoccoides Kom.
S. chinensis Regel S. pallida (Dumortier) CrépinIII

S. congestiflora Hara S. palustris Ehrh. ex Retz.
S. crassifolia Ehrh. S. parviumbellata Y. Z. Zhao
S. decumbens Edgew. S. patens D. Don
S. delavayi Franch. S. petiolaris Hand.-Mazz.
S. depressa E. Schmid S. petraea Bge.
S. dianthifolia Williams S. pilosoides Shi L. Chen et al.IV

S. dichotoma L. S. pusilla E. Schmid
S. discolor Turcz. S. radians L.
S. ebracteata Kom. S. reticulivena Hayata
S. filicaulis Makino S. salicifolia Y. W. Tsui ex P. Ke
S. graminea L. S. soongorica Roshev.
S. gyangtseensis Williams S. souliei Williams
S. gyirongensis L. H. Zhou S. strongylosepala Handel-Mazzetti†

S. henryi Williams S. subumbellata Edgew.
S. imbricata Bge. S. Tibetica Kurz
S. infracta Maxim. S. uda Williams
S. irrigua Bge. S. umbellata Turcz.
S. lanata Hook. f. ex Edgew. et Hook. f. S. vestita Kurz
S. lanipes C. Y. Wu et H. Chuang S. winkleri (Briq.) Schischk.
S. longifolia Muehl. ex Willd. S. wushanensis Williams
S. mainlingensis L. H. Zhou S. yunnanensis Franch.
S. martjanovii Krylov S. zangnanensis L. H. Zhou

 † Not listed in FRPS
 I Recorded as S. uliginosa Murr. in FRPS
 II Recorded as S. arenaria Maxim. in FRPS
 III Recorded as S. apetala Ucria ex Roem. in FRPS
 IV Recorded as S. pilosa Franch. in FRPS

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 133

Arthropods
Order Faimly Species H. R. Ref.

Acariformes Tetranychidae Tetranychus cinnabarinus (Boisduval) po [167]

Coleoptera Curculionidae Hypera basalis (Voss) m [116]

Hymenoptera Tenthredinidae Rhogogaster viridis (L.) po [166]

Lepidoptera

Geometridae

Euphyia cineraria (Butler)
m [195]

m [189]

Euphyia unangulata (Haworth) m [195]

Euphyia unangulata gracilaria (Bang-Haas) m [189]

Sterrha rufaria Hübner m [25]

Noctuidae

Agrotis exclamationis (L.) po [166]

Amathes triangulum Hüfnagel po [166]

Apamea characteria (Denis & Schiffermüller) po [15]I

Axylia putris (L.)

po [228]II

po [178]

po [11]

po [181]II

Euxoa tritici (L.) p [25]

Hoplodrina alsines (Brahm)
po [15]III

po [166]III

Hoplodrina blanda (Denis & Schiffermüller) po [15]IV

Lacanobia w-latinum (Hüfnagel) po [25]V

Polia illoba (Butler) p [228]

Xestia c-nigrum (L.) p [166]VI

Xestia triangulum (Hüfnagel)

po [178]VII

po [224]VII

po [11]VII

po [181]VII

I Recorded as Apamea hepatica (L.)
II Recorded as Agrotis putris (L.)
III Recorded as Athetis alsines (Brahm)
IV Recorded as Athetis blanda (Schiffermüller)
V Recorded as Recorded as Polia w-latinum Hüfnagel
VI Recorded as Amathes c-nigrum L.
VII Recorded as Agrotis triangulum (Hüfnagel)

Phylum Family Species H. R. Ref.

Uromyces leptaleus Syd. oo [26]

Oomycota Peronosporaceae

Peronospora alsinearum Casp.
m [26]

o [202]

Peronospora media Gäum. m [26]

Peronospora parva Gäum. oo [202]

Peronospora stellariae-radiantis Sawada oo [202]

Peronospora stellariae-uliginosae Sawada
mo [26]

oo [202]

Anamorphic Mycosphaerella Septoria paraphysoides Speg. oo [26]

134 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Tamarix contains approximately
90 species worldwide, primarily in
Asia and North Africa, as well as the
arid and semi-arid areas of Europe.
Distribution ranges from 10°W to 145°E,
and 50°through 20°N in the Northern
hemisphere, and 55°through 12°S in
the Southern hemisphere. Members of
the genus are tolerant to dry, saline, hot
conditions, with a preference for sand
and water[206].

I. Tamarix chinensis
Five stamen Tamarisk, Salt
Cedar

Taxonomy
 Order: Violales
 Suborder: Tamaricineae
 Family: Tamaricaceae
 Genus: Tamarix L.
 Species: Tamarix chinensis
Lour.

Description
Tamarix chinensis is a deciduous shrub
or small tree 3-6 m tall. The branches
are purplish red, dark red or light brown;
and thin, slender and weeping when

young. The leaves are subulate or ovate
lanceolate, 1-3 mm long, and scale-like
on the underside. The inflorescence is a
panicle at the end of the shoot. Flower
stalks are slender. Bracts are oblong,
or linear chisel shaped, and inflated at
the base. The sepals are 5-numbered,
narrowly ovate, and shorter than purplish
petals, which are also 5-numbered,
and persistent when fruited. The floral
disc is purplish, and has 5 or 10 lobes,
between which stamens occur in 5s
and are longer than the petals. The
ovary is cylindrical with 3 rod-shaped
styles. The fruit is a capsule about 3.5
mm in length. The flowers appear in
April followed by fruits in late summer
through October[206].

Habitat
T. chinensis occurs in alluvial plains,
seashores, flood plains, and other moist
and saline areas[206]. Additional habitats
include streamsides and roadsides at
elevations of 1910-2500 m in Yunnan
province, southwestern China[14], valleys,
and hillside slopes at elevations of
900 m in Shanxi province, northern
China[47], at 500 m in the Shenlongjia
Mountain area, and Hubei province of
central China[54].

Distribution

T. chinensis is native to Anhui,
Hebei, Henan, Jiangsu, Liaoning,
and Shandong provinces. It is planted
in areas of eastern and southwestern
China[206] extending to Guangdong,
Guangxi and Yunnan[85]. Recently
published provincial floras indicate
that T. chinensis may also occur in
Gansu, Hubei[54], Hunan[151], Inner
Mongolia[144], Ningxia[142], Shanxi[47],
Yunnan[14], cultivated in Fujian[41],
Guangxi[63], Jiangxi[42], Qinghai[127],
Shaanxi[82], Zhejiang[153], and probably
Guangdong[85], Heilongjiang[157], and
Sichuan[85].

Economic Importance
T. chinensis, is cultivated for soil
stabilization and as an ornamental. The
young shoots, leaves, and flowers are
used medicinally[14].

II. Tamarix ramosissima

Taxonomy
 Order Violales
 Suborder Tamaricineae
 Family Tamaricaceae
 Genus Tamarix L.
 Species Tamarix ramosissima
Ledeb.

Description

Species of Tamarix in China[206]

Scientific Name Scientific Name
T. tenuissima Nakai T. hohenackeri Bunge
T. androssowii Litw. T. jintaenia P. Y. Zhang et M. T. Liu
T. aphylla (L.) Karst. T. karelinii Bunge
T. arceuthoides Bunge T. laxa Willd.
T. austromongolica Nakai T. leptostachys Bunge
T. chinensis Lour. T. mongolica Niedenzu
T. elongata Ledeb. T. ramosissima Ledeb.
T. gansuensis H. Z. Zhang T. sachuensls P. Y. Zhang et M. T. Liu
T. gracilis Willd. T. taklamakanensis M. T. Liu
T. hispida Willd. T. tarimensis P. Y. Zhang et M. T. Liu

Tamarix species
Salt Cedar, Tamarisk

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 135

Tamarix ramosissima is a shrub or
small tree 1-3 m tall. The stems and
older bark are dark gray. The annual
lignified vegetable shoots are erect,
slender, multi-stemmed, light red
or orange yellow color, which fades
on the biennial shoot. Leaves on the
lignified shoot are lanceolate, and
half perfoliate, while the leaves of the
green vegetative shoots are subovate,
or triangular-cordate, 2-5 mm long,
acuminate at the apex, and nearly
perfoliate. The raceme inflorescence,
3-3.5 cm long and 3-5 mm wide,
appears at the apex of the annual shoot
in a panicle arrangement 0.2-1 cm in
length. The bract is lanceolate, 1.5-2
mm long, and equal to or longer than
the calyx, petals are pink to purple,
obovate to broadly so, and persistent
when in fruit. The sepals are broadly
elliptic, or ovate, 0.5-1 mm long.
Flowers are 5-numbered. The floral
disc is five-lobed, equal to or 2.5 times
the length of the corolla. The fruit is a
conical capsule, 3-4 times longer than
calyx. The flowers and fruits appear
from May through September[47].

Habitat
T. ramosissima occurs on hillside
slopes, along stream banks and stream
beds at elevations of 770-1470 m in
Shanxi[47], 2700-2950 m in Qinghai[127],
salt marshes, floodplains, sandy areas
in Shandong [9], wetland and swamp
interface in Ningxia[142], dry riverbeds
in Inner Mongolia[144].

Distribution
T. ramosissima occurs in the provinces
of Gansu, Inner Mongolia, Ningxia,
northern Shandong, Shanxi, Qinghai,

Xinjiang,[9, 47, 206], and probably Beijing
and western Tibet[18, 67, 186, 206].

Economic Importance
T. ramosissima is cultivated in arid areas
for soil stabilization and reforestation. It
is sometimes planted as an ornamental
and as sheep and cattle forage. However,
it is regarded as a weed when it appears
in crop fields and irrigation areas[206].

Natural Enemies of Tamarix
At least two fungal species and eight
arthropods have been recorded as
associated with Tamarix. Alternaria
tamaricis T. Y. Zhang, Liocleonus
clathratus (Olivier), Cryptocephalus
astracanicus Suffrian, and Stylosomus
tamaricis Herrich-Schäffer are recorded
hosted by T. Chinensis. Meng et al
reported 105 species in 29 families
of 7 orders resulted from the surveys
on Tamarix sepecies in Xinjiang[146].
Diorhabda elongata deserticola Chen,
a leaf beetle specific to tamarix spp,

was already imported and released in
the western United States[27].

Fungi
Phylum Family Species H. R. Ref.

Basidiomycota Incertae sedis Inonotus rheades (Pers.) Bondartsev & Singer po [26]

Anamorphic Lewia Alternaria tamaricis T. Y. Zhang m [209]

136 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Arthropods
Order Family Species H. R. Ref

Coleoptera

Chrysomelidae Diorhabda elongata deserticola Chen oo [173]†

Curculionidae Liocleonus clathratus (Olivier) m [6]

Eumolpidae
Cryptocephalus astracanicus Suffrian m [164]

Stylosomus tamaricis Herrich-Schäffer m [164]

Hemiptera Pentatomidae Desertomenida quadrimaculata (Horvath) oo [208]

Homoptera Coccidae Ceroplastes rubens Maskell po [173]

Lepidoptera
Lymantriidae Teia ericae Germar

po [212]‡

po [213]

Pyralidae Cryptoblabes gnidiella (Millière) po [169]

† Recorded as Diorhabda deserticola Chen
‡ Recorded as Orgyia ericae Gremer

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 137

Introduction
The genus Taxus contains 9 species
occuring primarily in the Northern
hemisphere. Three of these species
occur in China[50].

Taxonomy
 Order: Taxales
 Family: Taxaceae
 Tribe: Taxeae Milchior et
Werd.
 Genus: Taxus L.
 Species: Taxus cuspidata Sieb. et
Zucc.

Description
Taxus cuspidata is tree approximately
20 m in height and 1 m in diameter.
The bark is reddish brown with shallow
cracks on the surface. Branches are
dense, in a spreading or ascending
growth form. Bud scales persist in
the branchlets. Annual branchlets are
green, turning reddish brown in the fall.
The biennial and triennial brachlets are
reddish brown or yellowish brown. The
scales of the yellowish brown winter
buds are acuminate in the apex and
longitudinally ridged on the back. Leaves
grow irregularly in two rows about 45
degrees to each other along the stems.
The leaves are linear, straight or slightly
falcate, 1-2.5 (occasionally 4) cm long
and 2.5-3 mm wide, with a narrow base,
mucronate apex and short petiole. The
upper surface of the leaf is dark green,
and shiny, while the underside has
two rows of grayish green becoming
yellowish brown stomata, which are
two-third the width of the leaf. Each
male cone has 9-14 microsporophylls
(stamens), with 5-8 anthers each. Seeds
are purplish red, shiny, ovoid, about 6
mm long, with 3-4 obtuse ridges near
the top. Flowers appear from May to
June, and seeds ripen in September

through October[215].

Habitat
T. cuspidata occurs on acidic soils in
cold, humid habitats, at elevations of
500–1000 m[50, 215].

Distribution
T. cuspidata occurs in Heilongjiang,
eastern Jilin, Liaoning, and Shaanx
provincesi[50]. It is also reportedly
cultivated in Beijing, and Jiangsu,
Jiangxi, Shandong, and Shanghai
provinces[67, 215].

Economic Importance
The wood of T. cuspidata is used in
construction and furniture making. It is
also the source of a red dye. The seed is
used as an oil source and other parts of
the plant contain chemical compounds
used in medicine[215].

Natural Enemies of Taxus
Only one species of fungi has been
recorded from T. cuspidata[215].

Taxus cuspidata
Japanese yew

Species of Taxus in China
Scientific Name Scientific Name
T. cuspidata Sieb. et Zucc. T. wallichiana Zucc.‡

T. fauna Nan Li et R. R. Mill†

† Recorded in FRPS as T. wallichiana Zucc.
‡ Taxus wallichiana var. chinensis (Pilger) Florin is recorded in FRPS as T.
chinensis (Pilger) Rehd.; T. wallichiana var. wallichiana is recorded in FRPS
as T. yunnanensis Cheng et L. K. Fu.

Fungi
Phylum Family Species H. R. Ref.

Anamorphic Botryosphaeria Macrophoma taxi (Berk.) Berl. & Voglino m [26]

138 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Tribulus contains 20 species
worldwide, primarily occurring in tropical
and subtropical regions. In China, only
2 species have been recorded[132].

Species of Tribulus in China
Scientific Name
T. terrestris L.*

T. cistoides L.
* Recorded as T. terrester L. in FRPS

Taxonomy
 Order: Geraniales
 Suborder: Geraniineae
 Family: Zygophyllaceae
 Genus: Tribulus L.
 Species: Tribulus terrestris L.
(=Tribulus terrester L.)

Description
Tribulus terrestris is an herbaceous
annual, with glabrous, villous or hirsute,
procumbent stems that are 20-60 cm
in length. Leaves are parapinnately
compound 1.5-5 cm long with 3-8 pairs
of opposite leaflets for each. Each leaf
is oblong or asymmetrical, 5-10 mm
long and 2-5 mm wide, acute or obtuse
apically, slightly asymmetrical basally,
and an entire margin. Axillary yellow
flowers have a pedicel shorter than the
leaf. Both petals and persistent calyxes
are 5-numbered. Ten stamens occur at
the base of the floral disc which also
bears scale-like glands. The ovary has
5 ridges, and a 5-lobed stigma, with
3-4 ovules in each loculus. Flowers
appear from May through August,

and fruit July through September.
Fruits are stiff, glabrous or hairy, 4-6
mm long, with 2 spines in the middle
of fruit margin. The fruits is a 5 part
mericarp[132].

Habitat
Tribulus terrestris occurs in sandy
areas, waste land, hillside slopes, as
well as residential areas[132].

Distribution
Tribulus terrestris has a nationwide
distribution in China[132].

Economic Importance
Tribulus terrestris can be used as
forage while green. Fruits are medically
useful. It is a common pest plant in
the pasture[132] and causes damage to
cotton, pulse, root and tuber crops and
other crops and vegetables[39].

Related Species
Tribulus cistoides has a pedicel nearly
equal to the leaf in length and a larger
flower with a diameter of about 3 cm,
whereas T. terrestris is 1 cm in diameter.
T. cistoides occurs along coastal beaches

and sparse forests in Hainan, and the
hot, dry valleys in Yunnan[132].

Natural Enemies of Tribulus
One species of fungi and one arthropod
have been found to be associated with
Tribulus terrestris.

Tribulus terrestris
Puncture vine

Fungi
Phylum Family Species H. R. Ref.

Oomycota Peronosporaceae Peronospora tribulina Pass. m [202]

Arthropods
Order Family Species H. R. Ref

Acariformes Tetranychidae Tetranychus truncatus Ehara p [106]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 139

Introduction
The genus Ulmus contains approximately
30 species in North America, Asia
and Europe. More than 20 of these
species occur nationwide in China,
although most species occur north of
the Yangtze River. Because of their
high economic value, many Ulmus
species are cultivated outside of their
native range[49, 51]

Taxonomy
 Order: Urticales
 Family: Ulmaceae
 Genus: Ulmus L.
 Section: Ulmus
 Series: Glabrae Moss.
 Species: Ulmus pumila L.

Description
Ulmus pumila is a deciduous tree that
can reach 25 m in height and 1 m in
diameter. In arid areas U. pumila grows
as a shrub. The shoots have smooth
bark, which is grayish brown or light
grayish, but will become coarse, dark
grayish and spilt irregularly with age.
The twigs are light yellowish gray, light
grayish brown or light gray, glabrous
or pubescent, with scattered lenticels.
Winter buds are ovoid to globose. The

surface scales are glabrous, whereas
those inside the buds are white and
ciliated along the margins. The leaves
are elliptically ovate to elliptically
lanceolate, or ovoid lanceolate, 2-8
cm long and 1.2-3.5 cm wide, with an
acuminate apex and asymmetrical base
with dentate or bidentate margins. The
upper leaf surface is glabrous, while
the lower side is glabrescent with hairy
vein axils. Emerging earlier than the
leaves, fascicled cymes appear in the
leaf axil of the second year branchlets.
Fruits are suborbicular samaras about
1.2-2 cm long, glabrous except for the
stigmatic surface which is pubescent.
The persistent perianth is glabrous
and 4-lobed with a ciliated margin. In
general, the flowers and fruits appear
from March to June, somewhat later
in northeastern China[49].

Habitat
U. pumila occurs on hillside slopes, in
valleys, plains, and dunes at elevations
of 1000 to 2500 m[49, 51].

Distribution
U. pumila occurs primarily in north,
northwest, northeast China, and some
southwestern provinces[49] In fact,
the appearance of the tree in areas
south of the Yangtze River is due to
cultivation.[83] U. pumila occurs in
Gansu, Hebei, Henan, Heilongjiang,
Jilin, Liaoning, Inner Mongolia, Ningxia,
eastern Qinghai, Shaanxi, Shandong,
Shanxi, Sichuan, Xinjiang, and Xizang
provinces[51]. According to provincial

floras and other publications, U. pumila
may occur, in Guizhou and Yunnan
provinces. It may occur in Guizhou and
Yunnan, two southwestern provinces
according to provincial floras and
other publications[111, 183]. U. pumila is
commonly cultivated in the provinces
situated at the lower reach of the
Yangtze River and it is easily found in
the countryside of the northern Anhui
and Huabei plains[49].

Economic Importance
U. pumila yields high quality wood. It
is often used in reforestation. The bark
can be used as a fiber source instead
of hemp. The finely ground bark can
be used to produce a type of vinegar.
The leaves can be used as forage. The
samaras are edible and are also used
in the pharmaceutical and chemical
industries[49, 51].

Natural Enemies of Ulmus
Twenty nine species of fungi and 284
arthropods are reported to be associated
with members of the genus Ulmus.
Chinese elm, the common name for
U. pumila, generally refers to various
species of Ulmus, therefore natural
enemies coded “m” may attack other
Ulmus species as well as U. pumila.

Ulmus pumila
Siberian elm

140 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Fungi
Phylum Family Species H. R. Ref.

Ascomycota

Erysiphaceae

Phyllactinia pteroceltidis Y.N. Yu & S.J. Han p [24]

Podosphaera clandestina var. clandestina (Wallr.) Lév. o [24]I

p [26]I

Uncinula clandestina var. clandestina o [24]

Uncinula clandestina var. ulmi-foliaceae Biv. oo [24]

Uncinula kenjiana Homma oo [24]

p [26]

Mycosphaerellaceae Mycosphaerella ulmi Kleb. o [26]II

Nectriaceae Nectria cinnabarina (Tode) Fr. p [26]III

Rhytismataceae Melasmia ulmicola Berk. & M.A. Curtis o [26]

Valsaceae

Gnomonia oharana Y. Nisik. & H. Matsumoto p [26]

Gnomonia ulmea (Schwein.) Thüm. o [26]

Rehmiella ulmicola Miyake mo [26]

Stegophora aemula Syd. mo [26]

Venturiaceae Platychora ulmi (Schleich.) Petr. mo [26]IV

Basidiomycota

Hymenochaetaceae Xanthochrous hispidus (Bull.) Pat. po [26]

Polyporaceae

Coriolus unicolor (Bull.) Pat. po [26]

Favolus squamosus (Huds.) Ames o [26]

Fomes fomentarius (L.) J.J. Kickx p [26]

Trametes hirsuta (Wulfen) Pilát po [26]V

Tyromyces galactinus (Berk.) Bondartsev po [26]

Sistotremataceae Fibuloporia donkii Domański po [26]VI

Tricholomataceae Lyophyllum ulmarium (Bull.) Kühner oo [26]VII

Typhulaceae Apiosporium salicinum (Pers.) Kunze p [26]

Anamorphic Guignardia Phyllosticta bellunensis Martelli po [26]

Anamorphic Guignardia Phyllosticta ulmicola Sacc. o [26]

Anamorphic Lepteutypa Seiridium intermedium (Sacc.) B. Sutton mo [26]VIII

Anamorphic Mycosphaerella Pseudocercospora sphaeriiformis (Cooke) Y.L. Guo &
X.J. Liu

m [26]IX

Anamorphic Mycosphaerella oo [129]

Anamorphic Mycosphaerella Septoria yokokawai Hara mo [26]

Anamorphic Mycosphaerellaceae Ascochyta ulmi m [26]

Species of Ulmus in China
Scientific Name Scientific Name
U. americana L.† U. laciniata (Trautv.) Mayr
U. androssowii Litw. var. subhirsuta (Schneid.) P.
H. Huang, F. Y. Gao et. L H Zhuo U. laevis Pall.†

U. bergmanniana Schneid. U. lamellosa T. Wang et S. L. Chang ex L. K. Fu
U. castaneifolia Hemsl. U. lanceifolia Roxb. ex Wallich‡

U. changii Cheng U. macrocarpa Hance
U. chenmoui Cheng U. microcarpa L. K. Fu
U. davidiana Planch. U. parvifolia Jacq.
U. densa Litw.† U. prunifolia Cheng et L. K. Fu
U. elongata L. K. Fu et C. S. Ding U. pseudopropinqua Wang et Li
U. gaussenii Cheng U. pumila L.
U. glaucescens Franch. U. szechuanica Fang
U. harbinensis S. Q. Nie et K. Q. Huang U. uyematsui Hayata

† Non-native species grown as cultivated plants in China.[51]

‡ Recorded as U. lanceaefolia Roxb. in FRPS, also the current name of U. tonkinensis Gagnep. [49, 51]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 141

Phylum Family Species H. R. Ref.
Anamorphic Pyrenopeziza Cylindrosporium ulmi (Fr.) Vassiljevsky m [26]

I Recorded as Uncinula clandestina (Biv. -Bern.) Schrot
II Recorded as Septoria ulmi Hara
III Recorded as Tubercularia vulgaris Tode
IV Recorded as Systremma ulmi (Duv. ex Fr.) Theiss. et Syd.
V Recorded as Coriolus hirsutus (Wulf ex Fr.) Quél
VI Recorded as Poria mucida (Pers.) Fr.
VII Recorded as Pleurotus ulmarius (Bull. ex Fr.) Quél
VIII Recorded as Coryneum intermedium Sacc
IX Recorded as Cerospora sphaeriiformis Cooke

Arthropods
Order Family Species H. R. Ref.

Acariformes

Eriophyidae
Aceria nanjingensis Kuang oo [90]

Panonychus citri (Mc Gregor) p [94]

Panonychus ulmi (Koch) p [94]

Rhyncaphytoptidae

Diptacus pseudocerasis Kuang & Hong oo [90]

Rhinophytoptus xiamenensis Kuang oo [90]

Rhyncaphytoptus ulmi chongqingensis Kuang & Hong mo [90]

Rhyncaphytoptus ulmivagrans (Keifer) o [90]

Tarsoneomidae Polyphagotarsonemus latus (Bank) p [94]

Tetranychidae
Eotetranychus sp. p [75]

Eurytetranychus ulmi Wang o [167]

Coleoptera

Attelabidae
Apoderus jekeli Roelofs p [94]

Byctiscus congener Jekel p [94]

Phymatapoderus latipennis (Jekel) p [75]

Cerambycidae

Amarysius altajensis (Laxmann) po [13]

Anoplophora chinensis (Förster)

p [94]

p [178]

p [13]

p [165]

p [75]

Anoplophora glabripennis (Motschulsky)
p [13]

p [178]

p [94]

Anoplophora horsfieldi (Hope)
m [75]

p [94]

Anoplophora nobilis Ganglbauer p [86]

Aphrodisium provosti (Fairmaire) p [94]

Apriona germari (Hope)

p [94]

p [13]

p [165]

p [178]

Asias halodendri (Pallas)
po [13]

p [94]

142 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Batocera horsfieldi (Hope)
p [94]

p [13]

p [178]

Batocera lineolata Chevrolat
p [75]

p [94]

p [165]

Callipogon relictus (Semenov) p [13]

Chelidonium provosti (Fairmaire) p [150]

Chelidonium purpureipes Gressitt p [94]

Clytobius davidis (Fairmaire) p [150]

Dorysthenes hydropicus Pascoe p [94]

Dorysthenes paradoxus Faldermann p [94]

Glenea relicta Pascoe
o [94]

mo [13]

Megopis sinica White
p [13]

p [94]

Mesosa longipennis Bates po [13]

Mesosa myops (Dalman) po [13]

Olenecamptus clarus Pascoe p [94]

Oplatocera oberthuri Gahan
m [86]

m [75]

Philus antennatus (Gyllenhal)
p [94]

p [178]

Plagionotus pulcher Blessig p [13]

Pogonocherus dimidiatus Blessig po [13]

Prionus heros (Semenov-Tian-Shanskij) m [86]

Prionus insularis Motschulsky
p [94]

p [13]

Pterolophia rigida (Bates) p [13]

Trichoferus campestris (Faldermann) p [94]

Xylotrechus cuneipennis (Kraatz)
po [13]

p [94]

Xylotrechus grayii (White)
p [94]

p [13]

Xylotrechus rusticus (L.) po [13]

Cetoniidae

Anthracophora rusticola Burmeister p [143]

Oxycetonia jucunda Faldermann p [94]

Poecilophilides rusticola (Burmeister) p [94]

Protaetia aerata (Erichson) p [143]

Protaetia brevitarsis (Lewis)
p [94]I

po [143]

Protaetia famelica Janson p [165]II

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 143

Order Family Species H. R. Ref.

Protaetia lugubris orientalis (Medvedev) p [165]

Protaetia nitididorsis (Fairmaire)
p [143]

p [75]

Torynorrhina fulvopilosa (Moser) p [75]III

Chrysomelidae

Ambrostoma fortunei (Baly)
m [201]

m [75]

Ambrostoma leigongshana Wang
m [201]

m [75]

Ambrostoma quadriimpressum (Motschulsky)
m [201]

po [94]

Dercetina flavocincta (Hope) m [178]

Gastrolina peltoidea (Gebler) p [94]

Mimastra cyanura (Hope)
p [201]

oo [165]

p [94]

Mimastra limbata Baly
po [201]

p [94]

Monolepta yoasanica Chen p [94]

Pallasiola absinthii (Pallas) p [201]

Pyrrhalta aenescens (Fairmaire)
m [201]

m [94]

Pyrrhalta maculicollis (Motschulsky)
m [94]

m [201]

m [75]

Curculionidae

Chlorophanus lineolus Motschulsky p [94]

Chlorophanus sibiricus Gyllenhal p [94]

Eugnathus distinctus Roelofs m [94]

Piazomias globulicollis Faldermann p [211]

Piazomias validus Motschulsky p [211]

Tanymecus urbanus Gyllenhal p [211]

Eumolpidae

Abirus fortunei (Baly)
p [164]

p [94]

p [75]

Basilepta leechi (Jacoby) p [94]

Clytra laeviuscula Ratzeburg
p [164]

p [165]

p [94]

Cryptocephalus lemniscatus Suffrian m [164]

Cryptocephalus mannerheimi Gebler p [164]

Cryptocephalus ochroloma Gebler p [164]

Cryptocephalus pilosellus Suffrian p [164]

Cryptocephalus regalis Gebler p [94]

144 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Cryptocephalus stchukini Faldermann m [164]

Labidostomis bipunctata (Mannerheim)
p [164]

p [94]

Smaragdina mandzhura (Jacobson) p [164]

Smaragdina semiaurantiaca (Fairmaire)
p [164]

m [94]

Lucanidae

Aegus parallelus Hope & Westwood p [94]

Lucanus fortunei Saunders p [178]

Proagopertha lucidula Faldermann p [94]

Prosopocoilus blanchardi Parry
p [94]

p [75]

Melolonthidae

Apogonia chinensis Moser p [94]

Heptophylla picea Motschulsky p [94]

Holotrichia convexopyga Moser p [94]

Holotrichia diomphalia Moser p [94]

Holotrichia lata Brenske p [94]

Holotrichia morosa Waterhouse p [94]

Holotrichia parallela Motschulsky p [94]

Holotrichia trichophora (Fairmaire) p [94]

Maladera castanea (Arrow) p [94]

Maladera orientalis (Motschulsky) p [94]

Nitidulidae Librodor japonicus (Motschulsky) m [94]

Rhynchophoridae Hyposipalus gigas Fabricius p [94]

Rutelidae
Anomala corpulenta Motschulsky p [94]

Popillia atrocoerulea Bates p [94]

Popillia quadriguttata (Fabricius) p [94]

Scolytidae

Scolytus aratus Blandford po [197]

Scolytus butovitschi Stark m [197]

Scolytus confusus Eggers m [197]

Scolytus esuriens Blandford oo [197]

Scolytus jacobsoni Spessivtseff mo [197]

Scolytus parviclaviger Yin & Huang mo [197]

Scolytus schevyrewi Semenov p [197]

Scolytus semenovi Spessivtseff o [197]

Scolytus seulensis Murayama p [165]

Scolytus shikisani Niisima m [197]

Scolytus squamosus Yin & Huang mo [197]

Sphaerotrypes ulmi Tsai & Yin m [197]

Trypodendron signatum Fabricius po [165]

Xyleborus emarginatus Eichhoff p [94]

Xyleterus proximus Niisima po [197]

Trichiidae Trichius fasciatus (L.) p [143]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 145

Order Family Species H. R. Ref.

Hemiptera

Acanthosomatidae

Dichobothrium nubilum (Dallas)
p [207]

m [94]

Elasmostethus humeralis Jakovlev
p [207]

po [94]

Elasmucha ferrugata (Fabricius) p [208]

Lygaeidae
Lygaeus equestris (L.)

p [207]

m [94]

Lygaeus quadratomaculatus (L.) m [94]

Pentatomidae

Erthesina fullo (Thunberg) p [94]

Graphosoma rubrolineata (Westwood)
p [94]

p [207]

Halyomorpha halys (Stål) p [94]

Lelia decempunctata Motschulsky
p [94]

p [207]

Menida scotti Puton
p [94]

p [75]

Menida violacea Motschulsky
p [94]

p [75]

p [207]

Pentatoma japonica (Distant)
p [75]

p [207]

p [94]

Pentatoma rufipes (L.)
p [207]

p [94]

Tingidae
Physatocheila dumetorum (Herrich-Schaeffer) m [208]

Stephanitis nashi Esaki & Takeya m [94]

Stephanitis pyriodes (Scott) p [94]

Urostylidae
Urochela distincta Distant p [94]

Urochela quadrinotata Reuter p [207]

Homoptera

Aphrophoridae
Aphrophora intermedia Uhler

p [165]

p [94]IV

Trigophora obliqua (Uhler) p [165]

Callaphididae

Chromocallis nirecola (Shinji) m [205]

Chromocallis pumili Zhang m [205]

Chromocallis similinirecola Zhang m [205]

Sinochaitophorus maoi Takahashi m [205]

Tinocallis saltans (Nevsky)
m [205]

oo [75]

Cicadellidae

Bythoscopus dorsalis (Matsumura) p [57]

Empoasca biguttula (Ishida) p [94]

Oniella leucocephala Matsumura p [57]

Tettigoniella viridis (Linné) p [94]V

146 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Cicadidae

Cryptotympana atrata (Fabricius)
p [178]

p [94]

Cryptotympana mandarina Distant
p [94]

p [75]

Cryptotympana pustulata (Fabricius) p [75]

Suisha coreana (Matsumura) p [75]

Coccidae

Ceroplastes japonicus Green p [94]

Eulecanium kostylevi Borchs. m [173]

Eulecanium kuwanai Kanda p [173]

Eulecanium rugulosum (Arch.) p [173]

Parthenolecanium corni (Bouché) p [94]

Pulvinaria vitis (L.) p [173]

Diaspididae
Fiorinia fioriniae (Targioni-Tozzetti) p [94]

Pseudaulacaspis pentagona (Targioni-Tozzetti)
p [178]

p [75]

Euscelidae Phlogotettix cyclops (Mulsant et Rey) p [178]

Fulgoridae Lycorma delicatula (White)
p [220]

p [165]

p [94]

Membracidae Gargara genistae (Fabricius) p [94]

Pemphigidae

Eriosoma dilanuginosum Zhang m [205]

Tetraneura akinire Sasaki
p [205]

m [94]

Tetraneura ulmi (L.) m [94]

Pseudococcidae Eriococcus ulmiTang m [172]

Psyllidae Cacopsylla peregrina (Förster) mo [160]

Hymenoptera Argidae Arge captiva (Smith) oo [75]

Lepidoptera

Arctiidae

Cyana phaedra (Leech) p [94]VI

Hyphantria cunea Drury p [45]

Lemyra melli Daniel
po [45]

p [166]VII

Rhyparioides amurensis (Bremer)

p [44]

p [166]

p [94]

p [45]

Spilarctia subcarnea (Walker) p [94]

Cossidae

Cossus cossus L.
p [94]

p [166]

Xyleutes leuconotus (Walker) p [94]

Zeuzera pyrina L.
p [166]

p [94]

p [178]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 147

Order Family Species H. R. Ref.

Crambidae Cotachena histricalis (Walker) p [94]

Ctenuchidae Amata pascus (Leech) p [166]

Epicopeiidae Epicopeia mencia Moore
m [94]

m [75]

m [78]

Geometridae

Abraxas flavisinuata Warren p [94]

Abraxas suspecta Warren
p [178]

p [75]

p [94]VIII

Abraxas sylvata (Scopoli) p [178]

Apocheima cinerarius Erschoff p [78]

Ascotis selenaria (Denis & Schiffermüller)
p [75]

po [161]

Ascotis selenaria dianaria Hübner p [94]

Biston betularia L.
p [94]

p [78]

Culcula panterinaria (Bremer & Grey)

p [75]

p [178]

p [94]

p [78]

Heterophleps confusa (Wileman) po [195]

Odezia atrata (L.)
po [161]

p [78]

Ophthalmodes giraffata(Guenee) p [178]

Semiothisa hebesata (Walker) p [178]

Yala pyricola Chu p [78]

Lasiocampidae

Gastropacha quercifolia (L.) p [94]

Malacosoma dentata Mell p [94]

Malacosoma neustria testacea Motschulsky
p [166]

p [94]

Limacodidae

Monema flavescens Walker

p [94]IX

p [78]IX

p [178]

p [75]

Parasa consocia Walker
p [78]

p [94]

Parasa hilarata (Staudinger) p [94]

Parasa sinica Moore
p [94]

p [78]

Lycaenidae Strymonidia w-album (Knoch) p [94]

Lymantriidae
Arctornis alba (Bremer) p [94]

Arctornis gelasphora Collenette p [94]

148 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Arctornis l-nigrum (Müller)
p [94]

p [212]

p [75]

Aroa substrigosa Walker p [94]

Cifuna locuples Walker

p [212]

p [166]

p [94]

p [178]

p [75]

Dasychira chekiangensis Collenette p [94]

Dasychira horsfieldi Saunders p [213]

Euproctis chrysorrhoea (L.) p [212]

Ivela ochropoda (Eversmann)
p [94]X

m [212]

Laelia coenosa (Hübner)

p [75]

p [212]

p [94]

p [178]

Laelia monoscola Collenette p [94]

Lymantria dispar (L.)
p [212]

p [166]

p [94]

Lymantria dispar japonica Motschulsky p [94]

Lymantria monacha (L.)
po [212]

p [94]

Porthesia similis (Fueslly) p [94]

Stilpnotia melanoscela Collenette
p [94]

p [75]

Teia gonostigma (L.) p [213]

Noctuidae

Acronicta auricoma (Denis & Schiffermüller) po [15]

Acronicta hercules (Felder & Rogenhofer)
m [166]

m [75]

m [228]XI

Acronicta intermedia Warren p [94]XII

Amphipyra perflua (Fabricius)
p [94]

po [224]

Amphipyra pyramidea (L.)
po [224]

p [94]

Calymnia affinis (L.) oo [15]

Catocala fraxini (L.) po [224]

Herminia tarsicrinalis (Knoch) m [94]XIII

Orthosia incerta (Hufnagel) p [15]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 149

Order Family Species H. R. Ref.

Orthosia munda (Denis & Schiffermüller) p [15]

Pangrapta vasava Butler m [224]

Polia nebulosa (Hufnagel) p [15]

Trachea atriplicis (L.) m [94]

Zanclognatha griselda (Butler) p [94]

Notodontidae

Cnethodonta grisescens Staudinger
po [4]

p [94]

Exaereta ulmi (Denis & Schiffermüller)
m [4]

m [94]

Gangarides dharma Moore p [94]

Hybocampa umbrosa (Staudinger) p [94]

Nericoides davidi (Oberthür)
m [4]

m [94]

Phalera assimilis (Bremer & Grey)
p [4]

p [94]

Phalera bucephala (L.)
p [94]

p [4]

Phalera flavescens (Bremer & Grey)

p [4]

p [94]

p [178]

p [75]

Phalera fuscescens Butler
p [4]

p [94]

Phalera takasagoensis Matsumura
p [178]

p [75]

Stauropus basalis Moore m [94]

Nymphalidae

Apatura iris (L.) p [94]

Hestina assimilis (L.) p [94]

Mimathyma ambica Kollar mo [219]

Mimathyma nycteis (Ménétrès) oo [219]

Nymphalis antiopa (L.) po [219]

Polygonia c-album (L.)
p [178]

po [219]

p [94]

Polygonia c-album asakurai Nakahara po [219]

Polygonia c-aureum L. m [94]

Vanessa cardui (L.) m [94]

Vanessa indica Herbst
p [178]

p [94]

Pieridae Aporia crataegi (L.) p [94]

Psychidae Chalioides kondonis Kondo p [94]

150 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Order Family Species H. R. Ref.

Clania minuscula Butler
po [78]

p [94]XIV

Saturniidae

Aglia tau ferenigra Th. Mieg p [226]

Dictyploca japonica Moore
p [94]

p [75]

Eriogyna pyretorum (Westwood)
p [94]

p [226]

Neoris haraldi Schawerda p [226]

Syntherata loepoides Butler p [226]

Sphingidae

Amorpha sinica Rothschild & Jordan
p [225]

po [227]

Callambulyx orbita Chu & Wang p [75]

Callambulyx tatarinovi (Bremer & Grey)
p [225]

po [227]

p [94]

Mimas tiliae christophi (Staudinger)
p [225]

po [227]

p [94]

Parum porphyria (Butler) p [94]

Smerinthus planus Walker p [94]

Tortricidae

Acleris alnivora Oku po [133]

Acleris cristana (Denis & Schiffermüller)
p [133]

po [78]

Acleris ulmicola (Meyrick) p [133]

Archips crataegana (Hübner) p [133]

Archips xylosteana (L.) p [133]

Choristoneura diversana (Hübner) p [133]

Epinotia tenerana (Denis & Schiffermüller) p [133]

Pandemis corylana (Fabricius) p [94]

Pandemis heparana (Schiffermüller)
p [133]

p [94]

Pandemis ribeana (Hübner)
p [133]

p [94]

Ptycholoma lecheana (L.)
p [133]

p [75]

Orthoptera Oedipodidae Locusta migriatoria manilensis (Meyen) p [94]

Parasitiformes Phytoseiidae
Amblyseius oguroi Ehara p [75]

Phytoseius huaxiensis Xin, Liang & Ke p [75]

Thysanoptera
Phlaeothripidae

Rhynchothrips fuscus Steinweden & Moulton m [66]

Rhynchothrips turkestanicus John m [66]

Thripidae
Frankliniella intonsa (Trybom) p [75]

Thrips major Uzel m [66]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 151

Introduction
The genus Verbascum contains
approximately 300 species worldwide
primarily in the temperate regions of
Asia and Europe. Five species and one
subspecies are recorded from China,
primarily in Xinjiang, northwestern
China[71, 216].

Taxonomy
 Order: Tubiflorae
 Suborder: Solanieae
 Family: Scrophulariaceae
 Genus: Verbascum L.
 Species: Verbascum thapsus L.

Description
Verbascum thapsus is a biennial
herbaceous plant up to 1.5 m in height,
with densely light grayish yellow
stellate hairs. The basal leaves and
those in the lower part of the stem are
oblancelate oblong, 15 cm long and 6
cm wide, and narrowly petiole-like
at base, with crenate margins. The
leaves in the upper part of stem are
gradually decreasing in size upward
into oblong and ovoid oblong in shape,
with base decurrent into narrow wings.
The inflorescences are panicles in
arrangement of cylindrical shape, 30

cm in length and 2 cm in diameter,
but expanded when in fruit. The dense
flowers occur in clusters (at least in
the lower part of the florescence) on
the very short pedicel. Calyx is 7 mm
long, and lancelately lobed. Corolla is
yellow and 1-2 cm in diameter. Filaments
of posterior 3 out of 5 stamens are
pubescent, whereas the 2 anterior ones
are glabrous. The anthers are divergent
at base of the lobes. Flowers appear in
June through August, and followed in
July through October by fruits, which
are ovate capsules equal to persistent
calyx in length[11].

Habitat
Verbascum thapsus occurs on grassy
slopes, and grasslands near rivers banks
at elevations of 700-3200 m[54, 216].

Distribution
Verbascum thapsus occurs in the western
provinces of Sichuan, Tibet, Xinjiang, and
Yunnan[71, 216]; the Jigongshan Mountains
on the borders of Henan and Hubei[29,

54], two provinces of central China; and

Jiangsu and Zhejiang provinces of eastern
China where it is suspected to have
escaped cultivation[88, 214]. Cultivation
of Verbascum thapsus is also reported
from Anhui, Hebei, Heilongjiang, and
Liaoning provinces[18, 37, 105, 222].

Economic Importance
Verbascum thapsus is cultivated as an
ornamental. In addition, the plant contains
a volatile essential oil and viscous
materials used as a lubricant[37, 88].

Related Species
Another Verbascum species that
occurs in Xinjiang is V. chinense (L.)
Santapau, previously recorded as V.
coromandelianum (Vahl) O. Kuntze in
many floras. It occurs in sandy areas
along rivers at elevations of 120-1300
m, in Guangxi, Sichuan, and Yunnan
provinces[216].

Natural Enemies of Verbascum
Only one arthropod is listed as an
associate of members of the genus
Verbascum.

Verbascum thapsus
Common mullein

Species of Verbascum in China
Scientific Name Scientific Name
V. blattaria L. V. phoeniceum L.
V. chaixii Vill. subsp. orientale Hayek V. songoricum Schrenk
V. chinense (L.) Santapau* V. thapsus L.

* Recorded as V. coromandelianum (Vahl) O. Kuntze in FRPS

Arthropods
Order Family Species H. R. Ref

Hemiptera Miridae Campylomma verbasci (Meyer-Duer) po [93]

152 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Introduction
The genus Viburnum contains
approximately 200 species worldwide.
Seventy-four species have been recorded
in China with nationwide distribution, but
mainly in southwestern China[192].

Taxonomy
 Order Dipsacales
 Family Caprifoliaceae
 Tribe Viburneae (Spach) Fritsch
 Genus Viburnum L.
 Section Opulus DC.
 Species Viburnum opulus L.

Description
Viburnum opulus is a deciduous shrub
1.5-4 m high. Annual twigs are striped,
glabrous, with noticeable raised lenticels
on the surface; biennial twigs are
yellowish or reddish brown, and nearly
cylindrical; while perennial twigs and
stem are dark grayish, with thin bark
that is non-corky and vertically cracked.
Winter buds are ovate, stalked, covered
by a pair of glabrous concrescent
outer scales, and membranous inner
scales that grow concrescently into a
cylindrical form at the base. The leaf
blade is ovate to broadly so, or obovate,

6-12 cm long, commonly 3-lobed with
digitately ternate veins. The glabrous
leaf has a round, cuneate, or subcordate
base. The lobe has an acuminate apex,
and an irregular dentate margin. The
leaves in the upper stem are narrow,
elliptic to oblong-lanceolate, without
lobes with sparsely crenate margin,
or slightly lobed with nearly entire
margins, the lateral one is shorter than
the middle one. The petiole is robust,
1-2 cm long, glabrous, with no less
than 2 oblong-disc glands and 2 basal
stipules. The compound umbel-shaped
cyme inflorescence has a diameter of
5-10 cm, with 6-8 primary whorled
branches. Sessile, sterile and fertile
flowers are borne on the secondary
braches. The glabrous calyx of fertile
flowers is conical, about 1 mm long,
and triangularly lobed. Corollas are
white, crenulate lobed, about 1 mm
long, and villous inside. Sterile flowers,
borne on a long pedicel, are white, 1.3-
2.5 cm in diameter, and have broadly
obovate, crenate or irregular lobes.
Fruits are red, nearly round, 8-10 mm
in diameter with grayish, oblate core
7-9 mm in diameter. The flowers occur
in May through June; fruits ripen in
September through October[192].

Habitat and Distribution
V. opulus occurs under the spurge in
the valley forest at elevation of 1000-
1600 m in northwestern Xinjiang, and
is cultivated in Beijing[18, 192].

Economic Importance
V. opulus is grown primarily as an

ornamental [18].

Related Species
V. opulus var. calvescens has thick,
corky bark. The twigs, petiole and
rachis are glabrous, but hairs cluster in
the vein axils on the lower leaf surface
and appressed sericeous hairs occur
sparsely along the veins. The anthers
are purplish red while that of Viburnum
opulus var. opulus are whitish yellow.
V. opulus var. calvescens occurs in
sparse forests, on stream banks or in
thickets at elevations of 1000-1650 m,
in southwestern Anhui, southern Gansu,
northern Hebei, Heilongjiang, western
Henan, Hubei, Jiangxi, Jilin, Liaoning,
southern Shaanxi, Shandong, Shanxi,
Sichuan, and northwestern Zhejiang
provinces. V. opulus var. calvescens
(Rehd.) Hara forma puberulum (Kom.)
has a yellow villous petiole, rachis,
young shoot and leaf underside. It
occurs in mixed forests near rivers or
forest margins at elevations of 1200-
2200 m[192].

Viburnum opulus
Guelder rose,

European cranberry

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 153

Species of Viburnum in China
Scientific Name Scientific Name

V. amplifolium Rehd. V. laterale Rehd.
V. atrocyaneum C. B. Clarke V. leiocarpum Hsu
V. betulifolium Batal. V. longipedunculatum (Hsu) Hsu
V. brachybotryum Hemsl. V. longiradiatum Hsu et S. W. Fan
V. brevipes Rehd. V. lutescens Blume
V. brevitubum (Hsu) Hsu V. luzonicum Rolfe
V. buddleifolium C. H. Wright V. macrocephalum Fort.
V. burejaeticum Regel et Herd. V. melanocarpum Hsu
V. burmanicum (Rehd.) C. Y. Wu ex Hsu V. mongolicum (Pall.) Rehd.
V. chingii Hsu V. mullaha Buch.-Ham. ex D. Don
V. chinshanense Graebn. V. nervosum D. Don
V. chunii Hsu V. odoratissimum Ker-Gawl.
V. cinnamomifolium Rehd. V. oliganthum Batal.
V. congestum Rehd. V. omeiense Hsu
V. corymbiflorum Hsu et S. C. Hsu V. opulus L.
V. cotinifolium D. Don V. parvifolium Hayata
V. cylindricum Buch.-Ham. ex D. Don V. plicatum Thunb.
V. dalzielii W. W. Smith V. propinquum Hemsl.
V. davidii Franch. V. punctatum Buch.-Ham. ex D. Don
V. dilatatum Thunb. V. pyramidatum Rehd.
V. erosum Thunb. V. rhytidophyllum Hemsl.
V. erubescens Wall. ex DC. V. schensianum Maxim.
V. farreri W. T. Stearn V. sempervirens K. Koch
V. foetidum Wall. V. setigerum Hance
V. fordiae Hance V. shweliense W. W. Smith
V. formosanum Havata V. squamulosum Hsu
V. glomeratum Maxim. V. subalpinum Hand.-Mazz.
V. grandiflorum Wall. ex DC. V. sympodiale Graebn.
V. hainanense Merr. et Chun V. taitoense Hayata
V. hanceanum Maxim. V. tengyuehense (W. W. Smith) Hsu
V. hengshanicum Tsiang ex Hsu V. ternatum Rehd.
V. henryi Hemsl. V. trabeculosum C. Y. Wu ex Hsu
V. inopinatum Craib V. triplinerve Hand. -Mazz.
V. integrifolium Hayata V. urceolatum Sieb. et Zucc.
V. kansuense Batal. V. utile Hemsl.
V. koreanum Nakai V. wrightii Miq.
V. lancifolium Hsu V. yunnanense Rehd.

Natural Enemies of Viburnum
Fourteen species of fungi and 14
arthropods are listed for members of

the genus Virburnum. One fungus,
Phaeoramularia penicillata (Ces.)
X.J. Liu & Y.L. Guo, and one mite,
Calacarus carinatus (Green) are V.

opulus associated.

154 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Fungi
Phylum Family Species H. R. Ref.

Ascomycota
Asterinaceae Asterina viburni Pat. oo [26]

Meliolaceae
Irenina viburni (Syd.) F. Stevens oo [26]

Meliola aequatoriensis Petr. mo [26]

Basidiomycota Pucciniaceae
Puccinia linkii Klotzsch mo [229]

Puccinia viburnicola J.Y. Zhuang oo [229]

Anamorphic Dothideales Placosphaeria viburni Henn. mo [26]

Anamorphic Leptosphaeria Phoma exigua var. viburni (Roum. ex Sacc.)
Boerema mo [1]I

Anamorphic Mycosphaerella

Cercospora penicillata (Ces.) Fresen. oo [26]

Cercospora viburni-cylindrici F.L. Tai mo [26]

Phaeoramularia penicillata (Ces.) X.J. Liu & Y.L.
Guo o [65]

Septoria viburni Westend. mo [26]

Anamorphic Otthia Stigmina tinea (Sacc.) M.B. Ellis mo [26]II

Anamorphic Rhytisma Melasmia viburni Sawada mo [26]

Anamorphic Uredinales Aecidium viburni Henn. & Shirai oo [26]

I Recorded as Ascochyta viburni (Roumeguere) Saccardo
II Recorded as Cercospora tinea Sacc.

Arthropods
Order Family Species H. R. Ref

Acariformes Eriophyidae Calacarus carinatus (Green) p [90]

Coleoptera

Chrysomelidae
Monolepta hieroglyphica (Motschulsky) po [165]

Pyrrhalta humeralis (Chen)
po [201]

oo [165]

Eumolpidae Colaspoides femoralis Lefèvre
po [164]

po [75]

Scolytidae
Cnestus maculatus Browne po [165]

Cryphalus viburni Stark mo [197]

Scolytoplatypus darjeelingi Stebbing po [165]

Lepidoptera

Drepanidae

Oreta eminens (Bryk) po [75]

Oreta pulchripes Butler
mo [178]

po [75]

Oreta turpis (Butler)
mo [178]

mo [75]

Lycaenidae Celastrina albocaerulea Moore po [178]

Nymphalidae Athyma fortuna (Leech) oo [178]

Tortricidae Acleris submaccana (Filipjev) po [133]

Thysanoptera Phlaeothripidae Liothrips kuwayainai (Moulton) po [66]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 155

Introduction
The genus Wisteria contains approximately
ten members occurring in East Asia,
North America and Australia. Five
species and one form are reported
from China[174].

I. Wisteria sinensis
Chinese wisteria

Taxonomy
 Order: Rosales
 Suborder: Leguminosae
 Family: Leguminosae
(Fabaceae)
 Subfamily: Papiliobideae
 Tribe: Tephrosieae
 Genus: Wisteria Nutt.
 Species: Wisteria sinensis (Sims)
Sweet.

Description
Wisteria sinensis is a deciduous climbing
vine. The stout stem, covered with
glabrescent white hairs, twines clockwise.
Winter buds are ovate. The imparipinnate
leaf is 15-25 cm long, and composed
of 3-6 pairs of leaflets, which are ovoid
elliptic to ovoid lanceolate, acuminate

or somewhat caudate apically and
obtuse, cuneate or asymmetrical at
the base, 5-8 cm in length and 2-4 cm
in width decreasing in size along the
stem from the base to the apex. The
caduceus stipule is linear whereas the
stipel is bristle-like and persistent.
The inflorescence, a pendulous flower
cluster, appears in the terminal bud
or axillary bud of the previous year’s
twigs. The clusters are 15-20 cm in
length and 8-10 cm in diameter. The
axil is villous. Bracts are lanceolate
and caducous. The fragrant flowers
are borne on a slender pedicel 2-3
cm long. The calyx is campanulate or
cup-shaped, 5-6 mm long and 7-8 mm
wide, with two obtuse teeth on the upper
side and three ovoid triangular teeth on
the lower side. Corollas are sericeous,
obtuse and bifid on the upper edge and
trifid on the lower edge. Petals are
purple. W. sinensis blooms from mid
April to early May, followed in June
to August by persistent, oblanceolate,
tomentose pods, 10-15 cm long and
1.5-2 cm wide, containing 1-3 brown,
oblate seeds [174].

Habitat
W. sinensis occurs in valleys, mountain
forests, and on slopes at elevations of

500-1800 m[82, 174].

Distribution
W. sinensis occurs in Guizhou, Guanxi,
Henan, Shaanxi, Yunnan provinces and
southern Hebei province. [174].

Economic Importance
W. sinensis is usually planted to climb
on a trellis as an ornamental. The seeds
contain sparteine which is considered
to be medicy useful. The bark is a fiber
sources[82, 88, 174].

Wisteria species
Wisteria

Species of Wisteria in China
Scientific Name Scientific Name

W. sinensis (Sims) Sweet W. venusta Rehd. et Wils.
W. brevidentata Rehd. W. floribunda (Willd.) DC.
W. villosa Rehd.

156 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Related Species
W. sinensis (Sims) Sweet f. alba (Lindl.)
Rehd. et Wils. can be distinguished from
W. sinensis (Sims) Sweet by flower color.
The former is white and the latter is
purple. W. sinensis f. alba is native to
Hubei province and is widely cultivated
throughout the nation[174].

II. Wisteria floribunda
Japanese wisteria

Taxonomy
 Order: Rosales
 Suborder: Leguminosae
 Family: Leguminosae
(Fabaceae)
 Subfamily: Papiliobideae
 Tribe: Tephrosieae
 Genus: Wisteria Nutt.
 Species: Wisteria floribunda
(Willd.) DC.

Description
W. floribunda is a deciduous vine with
reddish-brown bark. Unlike, W. sinensis,
the stem of W. floribunda twines counter-
clockwise. The slender, brown stem is
densely branched and puberscent when

young becoming glabrous as it grows.
The pinnately compound leaves are
about 20-30 cm long, and composed
of 5-9 pairs of leaflets, each of which
is papery thin, 4-8 cm long and 1-1.25
cm wide with an acuminate apex and
obtuse or somewhat asymmetric base
with an appressed pubescence when
young, ovoid lanceolate and gradually
narrowing downward along the leaf
axil. In late April to mid May, racemes,
about 30-90 cm in length, appear in the
terminal axil, blooming sequentially
upwards. Each floret appears on the
inflorescence, from base to apex along
the densely pubescent rachis, becoming
about 1.5-2 cm in length. Calyx is
cup-shaped, 4-5 mm long and 5-6 mm
wide, and covered with the soft, silky
hairs. Corollas are violet to blue violet.
The fruits follow in May to July, as
oblanceolate, tomentose pods, 12-19
long and 1.5-2 cm wide, containing 3-6
glossy, orbicular, violet purple seeds,
about 1-1.4 cm[174].

Distribution
W. floribunda is native to Japan and
introduced to China where it is cultivated
nationwide[174].

Natural Enemies of Wisteria
Only two species of fungi have been
reported to occur on members of the
genus Wisteria. Eighteen species of
arthropods are associated with W.
sinensis. Two out of the 18 species
may be host specific.

Fungi
Phylum Family Index of Fungi H. R. Ref.

Anamorphic Leptosphaeria Coniothyrium kraunhiae Miyake m† [26]

Anamorphic Mycosphaerella Pseudocercospora wisteriicola (J.M. Yen) J.M. Yen m [129]

† Can attack Wisteria sinensis

Arthropods
Order Family Species H. R. Ref.
Coleoptera Curculionidae Episomus chinensis Faust p† [178]

Homoptera
Aphididae

Aphis craccivora usuana Zhang p† [113]

Aulacophoroides hoffmanni (Takahashi)
m† [205]

p† [113]

Cicadellidae Tettigoniella albomarginata (Signoret) p† [57]

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 157

Order Family Species H. R. Ref.

Lepidoptera

Gelechiidae Dichomeris oceanis Meyrick p† [78]

Limacodidae Parasa sinica Moore p† [78]

Lycaenidae
Celastrina argiola (L.) p‡ [219]

Curetis acuta Moore p† [178]

Lymantriidae

Cifuna locuples Walker

p† [212]

p† [75]

p† [178]

p† [166]

Euproctis flava (Bremer)
p† [212]

p† [75]

p† [178]

Noctuidae
Catocala patala Felder & Rogenhofer m‡ [224]

Hypopyra vespertilio (Fabricius)* m‡ [224]

Notodontidae Pterostoma sinicum Moore
p‡ [4]

p‡ [75]

Nymphalidae Neptis soma Moore p‡ [219]

Saturniidae Loepa damaritis Jordan p† [226]

Tortricidae Homona magnanima Diakonoff
p† [75]

p† [78]

Thysanoptera Thripidae
Frankliniella intonsa (Trybom)

p† [66]

p† [75]

Megalurothrips distalis (Karny) p† [66]

* Recorded as Enmonodia vespertilio (Fabricius)
† Can attack Wisteria sinensis

158 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Achene – a small, dry, thin-walled one-seeded
fruit that does not split open at maturity

Acuminate – gradually tapering to a point

Acute – having a sharp point

Adnate – fused to a different part

Adventitious – a root arising from an area other
than the primary root system

Alternate (leaves) – arranged singly along stem,
not paired or whorled

Annual – a plant having a one-year or one season
life cycle

Anther – the sac-like, pollen producing part of
the stamen

Apex – the tip of an organ

Apiculate – having a short, sharp point

Appressed – lying close and flat against

Arachnoid – hairs resembling the interlaced
filaments of a spiderweb

Attenuate – gradually narrowing

Auricle – small ear-like appendage

Awn – a bristle-like appendage

Axil – angle formed by the upper side of a leaf
and the stem from which it grows

Axillary – in the axil

Baculiform – rod-shaped

Basal – located at the base

Base – part of attachment of any organ

Berry – a fleshy, indehiscent fruit containing
one to many seeds

Biennial – a plant with a two-year life cycle,
producing vegetative growth the first year and
flowering in the second

Bipinnate – pinnate, with the primary leaflets
also pinnate

Bract – modified, scale-like leaves, situated at
the base of a flower, fruit or inflorescence

Branchlet – a small branch, a twig

Bud – an underdeveloped leaf, flower or shoot

Bud scale – a scale enclosing or partially
enclosing a bud

Bullate – having surface blisters

Caducous – falling off, shedding early

Calyx – collective term for the sepals of a
flower

Campanulate – bell-shaped

Canopy – the uppermost layer of a forest, formed
by the crowns of trees

Capitate – growing in heads, as flowers in the
Compositae

Capsule – a dry, thin-walled fruit containing 2
or more seeds opening along grooved lines at
maturity

Caryopsis – a dry, single-seeded indehiscent
fruit characteristic of cereal grasses

Glossary

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 159

Catkin – a drooping cluster of reduced, stalkless
unisexual flowers without petals

Caudate – having a tail-like appendage

Ciliate – fringed by long hairs

Clavate – club-shaped

Concolorous – having a uniform color

Cordate – heart-shaped

Corolla – collective term for the petals of a
flower

Corymb – an indeterminate inflorescence with
stalked flowers

Crenate – having small, rounded teeth

Crown – the mass of branches, twigs and leaves
forming the top of tree

Crown gall – a tumor-like growth caused by a
bacterial disease

Culm – the jointed, flowering stem of grasses

Cuneate – wedge-shaped

Cupuliform – cup-shaped

Cyathium – a type of inflorecence found in the
genus Euphorbia

Cylindroid – cylinder-shaped

Cyme – a branching inflorescence with a flower
at the end of each branch

Deciduous – seasonal shedding of leaves;
shedding of certain plant parts after a period of
growth

Decumbent – growing along the ground with

stem tips upright

Dehiscent – opening naturally at maturity, as a
fruit releasing seeds

Dentate – toothed

Denticles – small teeth

Denticulate – finely toothed

Dichotomus – dividing into two equal branches,
forked

Digitate – palmate with narrow leaflets

Dioecious – having male and female flowers on
separate plants

Dissected – deeply divided into segments

Distal – distant from the point of attachment

Drupe – a fleshy fruit, containing one or more
seeds, each enclosed in a stony endocarp

Emarginate – distinctly notched at the apex

Evergreen – retaining leaves year around

Filament – a fine, thread-like structure

Filiform – thread-like

Flexuous – wavy

Floret – a small flower

Fruit – a mature ovary containing seeds

Furcate – forked

Glabrescent – becoming hairless

Glabrous – hairless

Glandular – having glands (structures secreting

160 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

oil or nectar)

Globose – spherical or globe-shaped

Glume – a single bract at the base of a spikelet
in the Graminaceae

Gram-positive – a basic dye staining technique
used to determine the genus of a bacterium; gram
positive bacteria retain the dark violet color of
the dye stain

Hastate – spearhead-shaped, with basal lobes
directed outwards

Herbaceous – composed of soft, non-woody
tissue

Hirsute – covered by coarse hairs

Hypanthium – a flower’s cup-like base

Imbricate – overlapping scales

Inflorescence – the arrangement of flowers on
a plant

Internode – the part of the stem between the
nodes

Involucre – a whorl of bracts beneath an
inflorescence

Keel – a sharp ridge formed by two fused lower
petals

Knot – hard tissue formed where a branch grows
from a tree trunk

Labiate – having lips

Lanceolate – lance-shaped, longer than wide
with a pointed tip; widest at the middle or
below

Lateral – at the side

Leaf sheath – lower part of the leaf stalk

enclosing the stem

Leaflet – single part of a compound leaf

Legume – dry fruit usually opening along two
lines as in the Pea family

Lemma – in grasses, the lower of the two bracts
that enclose the flower

Lenticel – a pore in the stem allowing gas
exchange between the inside and outside of a
plant

Ligule – strap-shaped projection at the base of
a leaf blade

Lobe – rounded area of an organ

Margin – the outside edge

Membranous – thin, semi-transparent

Mericarp – a one-seeded section of a fruit that
breaks free from a schizocarp at maturity

Monoecious – having both male and female
flowers on the same plant

Monophagous - feeding on a single food
source

Mosaic – a virus disease of plants causing
mottling of leaves

Mucronate – ending abruptly in a sharp point

Mycoplasma – (more appropriately micoplasma-
like organisms MLO) bacteria-like organisms
that cause diseases in plants

Nectariferous – bearing nectar-producing
glands

Node – place of leaf or branch attachment on
the stem

Nutlet – a small nut; often refers to an achene

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 161

or mericarp

Oblanceolate – broadest toward the tip and
tapering to the stalk, inversely lanceolate

Oblique – unequal, one side of leaf extending
below the opposite side

Obovate – broadest toward the tip and tapering
to the stalk, inversely ovate

Obtuse – blunt

Oceania - a large group of islands in the south
Pacific including Melanesia and Micronesia and
Polynesia (and sometimes Australasia and the
Malay Archipelago)

Oligophagous - feeding on a limited range of
food sources

Opposite – occurring in pairs at the node, one
leaf on each side of the stem

Orbicular – circular

Ovate – egg-shaped, pointed at the top and
broader toward the base

Palea – upper two bracts enclosing a grass
flower

Palmate – having 3 or more divisions or lobes,
the appearance of fingers on an outspread hand

Panicle – a multi-branched inflorescence

Pappus – a bristle, scale or crown on seed-like
fruits especially on thistles

Pedicel – the stalk of a single flower

Pedicellate – of a flower, stalked

Peduncle – the main flower stem or stalk holding
an inflorescence

Pendent – pendulous, hanging down

Perennial – living for a number of years

Perianth – the calyx and corolla or the outer
whorl

Petal – the basic unit of the corolla, usually flat,
broad and brightly colored

Petiole – the stalk like part of a leaf that attaches
it to the stem

Petioule – the stalk of a leaflet in a compound
leaf

Phloem – vascular tissue that conducts sap

Pilose – softly hairy

Pinna(e) – primary leaflet of a compound leaf

Pinnate – having leaflets along the sides of a
common central stalk, like a feather

Pinnatifid – pinnately lobed

Pinnatipartite – pinnately divided

Pistil – female organ of the flower consisting of
the ovary, style and stigma

Pistillate – having one or more pistils, without
functional stamens

Pod – a dry, many seeded fruit that opens
at maturity found in members of the
Leguminoseae

Polyphagous - utilizing a wide variety of food
sources

Pome – a fleshy fruit with a papery-walled inner
chamber that contains the seeds

Procumbent – lying along the ground

Puberulent – minutely covered in soft hairs

162 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Puberulous – slightly hairy

Pubescent – downy, covered with hairs

Pyrene – the stone of a drupe, seed surrounded
by a hard endocarp

Raceme – a long flower cluster with individual
flowers on a small stalk attached to a larger,
central stalk

Rachilla – in grasses, a secondary axis of an
inflorescence

Rachis – the axis of a compound leaf or
inflorescence

Reniform – kidney-shaped

Repand – having a slightly sinuate margin

Retuse – slightly notched at the apex

Revolute – rolled downwards at the margin

Rhizome – an underground, horizontal, root-like
stem having buds, shoots and adventitious roots

Rootstock – underground stem or rhizome

Sagittate – arrowhead-shaped

Samara – a dry, indehiscent, winged fruit

Scabrid – somewhat rough to the touch because
of tiny projections

Scabrous – rough to the touch

Scaphoid – boat-shaped

Schizocarp – a fruit which breaks up at
maturity into two or more one-seeded portions
(mericarps)

Semi-decumbent – nearly decumbent

Sepal – basic unit of the calyx

Sericeous – silky

Serrate – having a saw-tooth margin

Sessile – stalkless

Shrub – woody, low growing plant with
branches

Spathe – bract or pair of bracts, enclosing the
flower

Spike – elongated flower cluster, each flower of
which is stalkless

Spikelet – a grass inflorescence where one or
more flowers are subtended by a pair of glumes

Spinose – spiny

Spinules – small spines

Stamen – the male organ of the flower, made up
of a filament topped by an anther

Staminate – a male flower with anthers and
without pistils

Stellate – star-shaped

Stigma – tip of the pistil where the pollen lands

Stipule – small appendage, often leaf-like on
either side of the petiole

Stolon – a stem growing along or under the
ground, a runner

Style – the narrow part of the pistil that connects
the ovary to the stigma

Subcordate – nearly heart-shaped, more or less

Suborbicular – nearly circular

Subshrub – a low growing shrub, may have
herbaceous stems

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 163

Subtropical - regions adjacent to the tropics
ranging in latitude from 23.5 to 35 dgrees

Sulcate – grooved

Syncarp – a fleshy, multiple fruit with fused
carpels
Syconium – a fleshy fruit with multiple seeds in
a hollow compartment, as in the genus Ficus

Tannin – an acidic, water soluble, bitter tasting
substance

Tendril – slender, coiling, thread-like structure
that helps to secure climbing plants

Terminal – at the end or apex

Thyrse – mixed inflorescence with an
indeterminate main axis and determinate
secondary axes

Tomentose – densely covered with soft hairs

Tomentum – dense covering of hairs

Trifoliate – having three leaflets

Trifurcate – forked, divided into 3 equal
branches

Tropical - occurring in the region extending to
23 degrees on either side of the equator

Truncate – appearing to be cut off at either the
base or the apex

Tuber – an enlarged, fleshy underground stem
serving as a storage organ

Tuberculate – bearing small, wart-like
projections

Twining – encircling or coiling around

Umbel – flower cluster with flower stalks
growing from the same point

Variety - a rank designating plant groups which
vary in flower color or some other way

Ventral – the side facing the axis

Verrucose – covered with small warts,
tuberculate

Villous – covered with long, shaggy hairs

Witches’ broom – an abnormal growth of dense
twigs caused by mites, fungi or viruses

164 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

1. Bai Jinkai. 2003. Flora Fungorum Sinicorum. Vol. 17.
Sphaeropsidales, Ascochyta, Septoria. Science Press.
Beijing, China. 372p.

2. Bai Peiyu (Pai Pei-yu), ed. 2000. Flora Yunnanica, Vol.
11. Science Press. Beijing, China. 754p.

3. Cai Ping, Sun Jianghua, Jiang Jiafu, Kerry O. Britton,
and Orr David. 2001. A List of Chinese Cicadellidae
(Homoptera) on Kudzu, with Description of New Species
and New Records. Scientia Silvae Sinicae. 37 (3): 92-100.

4. Cai Rongquan. 1979. Economic Insect Fauna of China.
Vol. 16. Lepidoptera. Notodontidae. Science Press.
Beijing, China. 166p.

5. Cai Yunyin. 1987. Preliminary study on Aphis gossypii
Glover. Xinjiang Farmland Reclamation Science. (2): 31-
34.

6. Chao Yungchang and Chen Yuanqing. 1980. Economic
Insect Fauna of China. Vol. 20 Coleoptera. Curculionidae
(I). Science Press. Beijing, China. 184p.

7. Chen Bangyu (Chen Pang-yu). 1997. Melia L. in: Chen
Shukun, ed. Flora Reipublicae Popularis Sinicae. Vol.
43(3). pp. 99-103. Science Press. Beijing, China. 239p.

8. Chen Fenhuai (F. H. Chen), ed. 1977. Flora of Hainanica,
Vol. 4. Science Press. Beijing, China. 644p.

9. Chen Hanbin, Zheng Yujin, and Li Fazeng, eds. 1997.
Shandong Flora (Shandong Zhiwuzhi), Vol. 2. Qingdao
Press. Qingdao, Shandong, China. 1518p.

10. Chen Hengquan. 1975. Occurrence of Leucania zeae and
preliminary research on its control in Xinjiang. Xinjiang
Agricultural Science and Technology. 5 (2): 17-19.

11. Chen Jiayue. 1985. The List of the Noctuidae in Guizhou
Province. Natural Science Journal of Hainan University. 3
(1): 43-60.

12. Chen Shilong and Richard K. Rabeler. 2001. Stellaria L.
in: Wu Zhengyi and Peter H. Raven, eds. Flora of China.
Vol. 6 (Caryophyllaceae through Lardizabalaceae). pp.
11-29. Science Press, Beijing, and Missouri Botanical
Garden Press, St. Louis. 512p.

13. Chen Shixiang (Chen Si-cien), Xie Yunzhen , and Deng
Guofan (Teng Kuo-fan). 1959. Economic Insect Fauna of
China. Vol. 1. Coleoptera. Cerambycidae. Science Press.
Beijing, China. 120p.

14. Chen Shukun, ed. 1997. Flora Yunnanica, Vol. 8. Science
Press. Beijing, China. 778p.

15. Chen Yixin. 1985. Economic Insect Fauna of China. Vol.
32. Lepidoptera. Noctuidae (IV). Science Press. Beijing,
China. 167p.

16. Cheng Yongqian (Tseng Yung-chien). 1997. Sapium P.
Br. in: Ma Jinshuang, ed. Flora Reipublicae Popularis
Sinicae. Vol. 44(3). pp. 12-23. Science Press. Beijing,
China. 150p.

17. Commissione Redactorum Florae Hebeiensis. 1987.
Flora Hebeiensis. Vol. 1. Hebei Science and Technology
Publishing House. Shijiazhuang, Hebei, China. 831p.

18. Commissione Redactorum Florae Hebeiensis. 1988.
Flora Hebeiensis. Vol. 2. Hebei Science and Technology
Publishing House. Shijiazhuang, Hebei, China. 676p.

19. Commissione Redactorum Florae Hebeiensis. 1991.
Flora Hebeiensis. Vol. 3. Hebei Science and Technology
Publishing House. Shijiazhuang, Hebei, China. 698p.

20. Commissione Redactorum Florae Xinjingensis. 1994.
Flora Xinjiangensis. Vol. 2(1). Xinjiang Science &

Technology & Hygiene Publishing House. Urumchi,
Xinjiang, China. 394p.

21. Commissione Redactorum Florae Xinjingensis. 1995.
Flora Xinjiangensis. Vol. 2(2). Xinjiang Science &
Technology & Hygiene Publishing House. Urumchi,
Xinjiang, China. 425p.

22. Commissione Redactorum Florae Xinjingensis. 1996.
Flora Xinjiangensis. Vol. 1. Xinjiang Science &
Technology & Hygiene Publishing House. Urumchi,
Xinjiang, China. 337p.

23. Commissione Redactorum Florae Xinjingensis. 1996.
Flora Xinjiangensis. Vol. 6. Xinjiang Science &
Technology & Hygiene Publishing House. Urumchi,
Xinjiang, China. 669p.

24. Consilio Floraum Cryptogamarum Sinicarum Academiae
Sinicae. 1987. Flora Fungorum Sinicorum. Vol. 1.
Erysiphales. Science Press. Beijing, China. 552p.

25. Cui Xiulan, Zhang Ziwen, He Fude, and Xu Haoran.
1983. List of Lepidopteran Species in Xinjiang. Journal of
Shihezi Agricultural College. 1 (1): 25-42.

26. Dai Fanglan (Tai Fan-lang). 1979. Sylloge Fungorum
Sinicorum. Science Press. Beijing, China. 1527p.

27. Deloach, Culver, Raymond Carruthers, Tom Dudley,
Debra Eberts, David Kazmer, Allen Knutson, Daniel
Bean, Jeff Knight, Phil Lewis, and Lindsey Milbrath.
2004. First Results for Control of Saltcedar (Tamarix
Spp.) in the Open Field in the Western United States.
Presented at Proceedings Of XI International Symposium
On Biological Control Of Weeds

28. Ding Baozhang and Wang Suiyi, eds. 1988. Flora of
Henan (Henan Zhiwuzhi), Vol. 2. Henan Science and
Technology Publishing House. Zhengzhou, Henan, China.
670p.

29. Ding Baozhang and Wang Suiyi. 1997. Flora of Henan
(Henan Zhiwuzhi). Vol. 3. Henan Science and Technology
Publishing House. Zhengzhou, Henan, China. 781p.

30. Ding Baozhang and Wang Suiyi. 1998. Flora of Henan
(Henan Zhiwuzhi). Vol. 4. Henan Science and Technology
Publishing House. Zhengzhou, Henan, China. 581p.

31. Ding Baozhang, Wang Suiyi, and Gao Zengyi, eds. 1981.
Flora of Henan (Henan Zhiwuzhi), Vol. 1. Henan People’s
Publishing House. Zhengzhou, Henan, China. 632p.

32. Ding Jianqing, Fu Weidong, Richard Reardon, Yun Wu,
and Zhang Guoliang. 2004. Exploratory Survey in China
for Potential Insect Biocontrol Agents of Mile-a-minute
Weed, Polygonum perfoliatum L., in Eastern USA.
Biological Control. 30 (2): 487-495.

33. Du Zhanchun, Zhao Jianquan, and Xu Xiumei. 2003.
Occurrence and Control of Loxostege sticticalis L.
Modern Agriculture. (8): 38-39.

34. Editorial Board Committee of Flora Sichuanica, ed. 1988.
Flora Sichuanica, Vol. 4. Sichuan Nationality Publishing
House. Chengdu, Sichuan, China. 571p.

35. Editorial Board of Flora of Anhui. 1987. Flora of Anhui.
Vol. 2. China Prospect Press (Zhongguo Zhanwang
Chubanshe). Beijing, China. 583p.

36. Editorial Board of Flora of Anhui. 1988. Flora of Anhui.
Vol. 3. China Prospect Press (Zhongguo Zhanwang
Chubanshe). Beijing, China. 695p.

37. Editorial Board of Flora of Anhui. 1992. Flora of Anhui.
Vol. 4. Anhui Science and Technology Publishing House.

References

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 165

Hefei, Anhui, China. 697p.
38. Editorial Board of Flora of Anhui. 1992. Flora of Anhui.

Vol. 5. Anhui Science and Technology Publishing House.
Hefei, Anhui, China. 697p.

39. Editorial Committee of Farmland Weeds in China. 1990.
Farmland Weeds in China: a Collection of Coloured
Illustrative Plates. Agricultural Publishing House. Beijing,
China. 506p.

40. Editorial Committee of Flora Fujianica, ed. 1985.
Flora Fujianica, Vol. 2. Fujian Science and Technology
Publishing House. Fuzhou, Fujian, China. 417p.

41. Editorial Committee of Flora Fujianica, ed. 1987.
Flora Fujianica, Vol. 3. Fujian Science and Technology
Publishing House. Fuzhou, Fujian, China. 556p.

42. Editorial Committee of Flora of Jiangxi, ed. 2004. Flora
of Jiangxi, Vol. 2. China Science and Technology Press.
Beijing, China. 1112p.

43. Editorial Committee of Shanxi Flora. 1992. Flora
Shanxiensis. Vol. 1. China Science and Technology Press.
Beijing, China. 702p.

44. Fang Chenglai. 1985. Economic Insect Fauna of China.
Vol. 33. Lepidoptera. Arctiidae. Science Press. Beijing,
China. 100p.

45. Fang Chenglai. 2000. Fauna Sinica. Insecta. Vol. 19.
Lepidoptera. Arctiidae. Science Press. Beijing, China.
589p.

46. Fang Zhenfu (Fang Cheng-fu), Zhao Shidong, and Alexei
K. Skvortsov. 1999. Salicaceae. in: Wu Zhengyi and
Peter H. Raven, eds. Flora of China. Vol. 4 (Cycadaceae
through Fagaceae). pp. 139-279. Science Press, Beijing,
and Missouri Botanical Garden Press, St. Louis. 453p.

47. Flora Editorial Committee of Shanxi. 2000. Flora
Shanxiensis. Vol. 3. China Science and Technology Press.
Beijing, China. 655p.

48. Fu Kunjun (Fu Kuntsun), ed. 2000. Flora Loess-Plateaus
Sinicae, Vol. 1. Science Press. Beijing, China. 648p.

49. Fu Liguo (Fu Li-kuo). 1998. Ulmus L. in: Chen
Huanyong (Chun Woon-yong) and Huang Chengjiu
(Huang Cheng-chiu), eds. Flora Reipublicae Popularis
Sinicae. Vol. 22. pp. 335-377. Science Press. Beijing,
China. 461p.

50. Fu Liguo (Fu Li-kuo), Li Nan, and Mill Robert R. 1999.
Taxaxeae. in: Flora of China Editorial Committee, ed.
Flora of China. Vol. 4 (Cycadaceae through Fagaceae).
pp. 89-98. Science Press, Beijing, and Missouri Botanical
Garden Press, St. Louis. 453p.

51. Fu Liguo, Xin Yiqun, and Alan Whittemore. 2003.
Ulmaceae. in: Wu Zhengyi and Peter H. Raven, eds. Flora
of China. Vol. 5 (Ulmaceae through Basellaceae). Science
Press, Beijing, and Missouri Botanical Garden Press, St.
Louis. 505p.

52. Fu Peiyun. 1995. Claves Plantarum Chinae Boreali-
Orientalis, Editio secunda. Science Press. Beijing, China.
1007p.

53. Fu Shuxia, ed. 2002. Flora Hubeiensis, Vol. 4. Hubei
Science and Technology Publishing House. Wuhan,
Hubei. 692p.

54. Fu Shuxia, ed. 2002. Flora Hubeiensis, Vol. 3. Hubei
Science and Technology Publishing House. Wuhan,
Hubei, China. 746p.

55. Fu Shuxia, ed. 2002. Flora Hubeiensis, Vol. 2. Hubei
Science and Technology Publishing House. Wuhan,
Hubei, China. 510p.

56. Fujianica Editorial Committee of Flora. 1982. Flora

Fujianica. Vol. 1. Fujian Science and Technology
Publishing House. Fuzhou, Fujian, China. 625p.

57. Ge Zhongling. 1966. Economic Insect Fauna of China.
Vol. 10. Homoptera. Cicadellidae. Science Press. Beijing,
China. 170p.

58. Geng Yili (Keng Yi-li). 1959. Flora Illustralis Plantarum
Primarum Sinicarum: Graminae. Science Press. Beijing,
China. 1255p.

59. Gu Cuizhi (Ku Tsue-chih). 1985. Rosa L. in: Yu Dejun
(Yu Te-tsun), ed. Flora Reipublicae Popularis Sinicae.
Vol. 37. pp. 360-455. Science Press. Beijing, China. 516p.

60. Gu Cuizhi (Ku Tsue-chih) and Robertson Kenneth R.
2003. Rosa L. in: Wu Zhengyi and Peter H. Raven,
eds. Flora of China. Vol. 9 (Pittosporaceae through
Connaraceae). pp. 341-384. Science Press, Beijing, and
Missouri Botanical Garden Press, St. Louis. 496p.

61. Guan Ke-jian (Kuan Ke-chien). 1987. Lepidium L. in:
Zhou Taiyan (Chou Tai-yien), ed. Flora Reipublicae
Popularis Sinicae. Vol. 33. pp. 46-58. Science Press.
Beijing, China. 483p.

62. Guangxi Institute of Botany. 1971. Records of Plants in
Guangxi. Vol. 2 Dicotyledoneae. Guangxi Institute of
Botany. Nanning, Guangxi, China. 841p.

63. Guangxi Institute of Botany Academia Guangxiana, ed.
1991. Flora of Guangxi, Vol. 1. Spermatophyta. Guangxi
Sciences and Technology Publishing House. Nanning,
Guangxi, China. 976p.

64. Guo Lin. 2000. Flora Fungorum Sinicorum. Vol. 12.
Ustilaginaceae. Science Press. Beijing, China. 124p.

65. Guo Yinglan and Liu Xijin. 2003. Flora Fungorum
Sinicorum. Vol. 20 Mycovellosiella, Passalora,
Phaeoramularia. Science Press. Beijing, China. 189p.

66. Han Yunfa. 1997. Economic Insect Fauna of China. Vol.
55. Thysanoptera. Science Press. Beijing, China. 513p.

67. He Shiyuan, ed. 1984. Flora of Beijing, Vol. 1. Beijing
Press. Beijing, China. 710p.

68. He Shiyuan, ed. 1987. Flora of Beijing, Vol. 2. Beijing
Press. Beijing, China. 711-1476p.

69. Hong Deyuan. 1997. Murdannia Royle. in: Wu Guofang
(Wu Kuo-fang), ed. Flora Reipublicae Popularis Sinicae.
Vol. 13(3). pp. 92-112. Science Press. Beijing, China.
294p.

70. Hong Deyuan and Robert A. DeFilipps. 2000. Murdannia
Royle. in: Flora of China Editorial Committee, ed. Flora
of China. Vol. 24 (Flagellariaceae through Marantaceae).
pp. 25-31. Science Press, Beijing, China, and Missouri
Botanical Garden Press, St. Louis, USA. 431p.

71. Hong Deyuan, Yang Hanbi, Jin Cunli, and Noel H.
Holmgren4. 1998. Scrophulariaceae. in: Flora of
China Editorial Committee, ed. Flora of China. Vol. 18
(Scrophulariaceae through Gesneriaceae). Science Press,
Beijing, and Missouri Botanical Garden Press, St. Louis.
450p.

72. Hu Yanxing. 1996. Flora Fungorum Sinicorum. Vol. 4.
Meliolales (I). Science Press. Beijing, China. 270p.

73. Hu Yanxing. 1999. Flora Fungorum Sinicorum. Vol. 11.
Meliolales (II). Science Press. Beijing, China. 252p.

74. Huang Chengjiu (Huang Chengchiu), Zhang Yongtian
(Chang Yong-tian), and Bruce Bartholomew. 1999.
Fagaceae. in: Wu Zhengyi and Peter H. Raven, eds. Flora
of China. Vol. 4 (Cycadaceae through Fagaceae). pp.
314-401. Science Press, Beijing, and Missouri Botanical
Garden Press, St. Louis. 453p.

75. Huang Fusheng, ed. 1993. Insects of Wuling Mountains

166 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Area, Southwestern China. Science Press. Beijing, China.
777p.

76. Huang Zengquan (Huang Tseng-chieng) et al, ed. 1996.
Flora of Taiwan (Second Edition), Vol. 2. Editorial
Committee of the Flora of Taiwan. Taipei, Taiwan, China.
855p.

77. Huang Zengquan (Huang Tseng-chieng) et al, ed. 2000.
Flora of Taiwan (Second Edition), Vol. 5. Editorial
Committee of the Flora of Taiwan. Taipei, Taiwan, China.
1088p.

78. Institute of Zoology, Academia Sinica. 1981.
Iconocraphia Heterocerorum Sinicorum. Vol. 1. Science
Press. Beijing, China. 134p.

79. Instituto Botanico Boreali-Occidentali Academiae
Sinicae. 1974. Flora Tsinglingensis. Vol. 1.
Spermatophyta. Part 2. Science Press. Beijing, China.
647p.

80. Instituto Botanico Boreali-Occidentali Academiae
Sinicae. 1975. Flora Tsinglingensis. Vol. 2. Pteridophyta.
Science Press. Beijing, China. 246p.

81. Instituto Botanico Boreali-Occidentali Academiae
Sinicae. 1976. Flora Tsinglingensis. Vol. 1.
Spermatophyta. Part 1. Science Press. Beijing, China.
476p.

82. Instituto Botanico Boreali-Occidentali Academiae
Sinicae. 1981. Flora Tsinglingensis. Vol. 1.
Spermatophyta. Part 3. Science Press. Beijing, China.
500p.

83. Institutum Botanicum Academiae Sinicae, ed. 1994.
Iconographia Cormophytorum Sinicorum, Vol. 1. Science
Press. Beijing, China. 1157p.

84. Institutum Botanicum Academiae Sinicae. 1994.
Iconographia Cormophytorum Sinicorum. Vol. 5. Science
Press. Beijing, China. 1146p.

85. Institutum Botanicum Academiae Sinicae, ed. 1994.
Iconographia Cormophytorum Sinicorum, Vol. 2. Science
Press. Beijing, China. 1312p.

86. Jiang Shunan (Chiang Shu-nan), Pu Fuji, and Hua
Lizhong. 1985. Economic Insect Fauna of China. Vol. 35.
Coleoptera. Cerambycidae (III). Science Press. Beijing,
China. 241p.

87. Jiangsu Institute of Botany. 1977. Jiangsu Flora (Jiangsu
Zhiwuzhi). Vol. 1. Jiangsu People’s Publishing House.
Nanjing, Jiangsu, China. 502p.

88. Jiangsu Institute of Botany. 1982. Jiangsu Flora (Jiangsu
Zhiwuzhi). Vol. 2. Jiangsu Science and Technology
Publishing House. Nanjing, Jiangsu, China. 1010p.

89. John A. Goolsby, Anthony D. Wright, and Robert W.
Pemberton. 2003. Exploratory Surveys in Australia and
Asia for Natural Enemies of Old World Climbing Fern,
Lygodium microphyllum: Lygodiaceae. Biological
Control. 28: 30-36.

90. Kuang Haiyuan. 1995. Economic Insect Fauna of China.
Vol. 44. Acari. Eriophyoidea (I). Science Press. Beijing,
China. 198p.

91. Labortory of Plant Protection, Xinjiang Institute of
Agricultural Sciences. 1961. Abstract of Preliminary
Research on Phyllotreata beetles. Xinjiang Agricultural
Sciences. (Z1): 31.

92. Lai Mingzhou et al. 1993. List of Plant in Five Provinces
and One City of Eastern China. Shanghai Popular Science
Publishing House. Shanghai, China. 491p.

93. Lan Chaoyue, Wu Weijian, and Liang Guangwen. 2002.
Summarization of Studies on Biological Characteristics of

Campylomma (Hemiptera: Miridae). Natural Enemies of
Insects. 24 (4): 185-188.

94. Lei Chaoliang and Zhou Zhibo, eds. 1998. Insect
Records of Hubei, China. Hubei Science and Technology
Publishing House. Wuhan, China. 650p.

95. Li Anren (Li An-jen). 1998. Polygonum L. in: Li Anren
(Li An-jen), ed. Flora Reipublicae Popularis Sinicae. Vol.
25(1). pp. 3-96. Science Press. Beijing, China. 237p.

96. Li Anren (Li An-jen). 1998. Reynoutria Houtt. in: Li
Anren (Li An-jen), ed. Flora Reipublicae Popularis
Sinicae. Vol. 25(1). pp. 105-106. Science Press. Beijing,
China. 237p.

97. Li Anren (Li An-jen). 1998. Rumex L. in: Li Anren (Li
An-jen), ed. Flora Reipublicae Popularis Sinicae. Vol.
25(1). pp. 147-166. Science Press. Beijing, China. 237p.

98. Li Anren (Li An-jen), Alisa E. Grabovskaya-Borodina,
and Sergei L. Mosyakin. 2003. Rumex L. in: Wu
Zhengyi and Peter H. Raven, eds. Flora of China. Vol. 5
(Ulmaceae through Basellaceae). pp. 333-341. Science
Press. Beijing, China. 505p.

99. Li Anren (Li An-jen), Alisa E. Grabovskaya-Borodina,
Suk-pyo Hong, John McNeill, Hideaki Ohba, and
Chong-wook Park. 2003. Polygonum Lannaeus. in: Wu
Zhengyi and Peter H. Raven, eds. Flora of China. Vol. 5
(Ulmaceae through Basellaceae). pp. 278-314. Science
Press. Beijing, China. 505p.

100. Li Anren (Li An-jen) and Chong-wook Park. 2003.
Reynoutria Houttuyn. in: Wu Zhengyi and Peter H.
Raven, eds. Flora of China. Vol. 5 (Ulmaceae through
Basellaceae). pp. 319. Science Press. Beijing, China.
505p.

101. Li Bin. 1988. a Taxonomic Study of Puccinia on
Polygonaceae from China. Mycosystema. 1 149-177.

102. Li Chuanlong (Lee Chuan-lung). 1963. Results of
an Entomological Expedition to Tibet, in 1960-61
(Lepidoptera, Rhopalocera). Acta Zoologica Sinica. 15
(3): 453-456.

103. Li Jianfeng, Tian Mingyi, and Gu Dejiu. 2003. Survey
of Insect Species Feeding on Kudzu. Natural Enemies of
Insects. 25 (1): 42-25.

104. Li Shuxin, ed. 1988. Flora Liaoningica, Vol. 1. Liaoning
Science and Technology Publishing House. Shenyang,
Liaoning, China. 1438p.

105. Li Shuxin, ed. 1992. Flora Liaoningica, Vol. 2. Liaoning
Science and Technology Publishing House. Shenyang,
Liaoning, China. 1245p.

106. Li Xiangjun, Wen Xiujun, and Sun Shixue. 1998.
Biological Characteristicsand Control of Tetranychus
truncatus Ehara on Chinese jujube. China Fruits. (4): 11-
14.

107. Li Xiaoguang, Zhang Fuman, Benchun Dong, and
Shi Shusen. 2002. A natural enemy of Rumex L.----
Gastrolphysa atrocyanea. Entomological Knowledge. 39
(3): 226-228.

108. Li Yanghan, ed. 1998. Weeds of China. China Agricultural
Press. Beijing, China. 1617p.

109. Li Yongkang, ed. 1989. Flora Guizhouensis, Vol. 7.
Sichuan Ethnic Publishing House. Chengdu, Sichuan,
China. 771p.

110. Li Yongkang, ed. 1989. Flora Guizhouensis, Vol. 6.
Guizhou People’s Publishing House. Guiyang, Guizhou,
China. 643p.

111. Li Yongkang, ed. 1992. Flora Guizhouensis, Vol. 2.
Guizhou People’s Publishing House. Guiyang, Guizhou,

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 167

China. 393p.
112. Li Yunshou, Luo Wanchun, and Li Yunchun. 1996.

Research on Biological Characteristics of Plutella
xylsterlla L. Plant Doctor. 9 (3): 30-32.

113. Li Zhaohui, Wang Nianci, Yie Baohua, Liu Guilin, Mo
Tielu, and Zheng Fangqiang. 1994. A List of Aphids of
Shandong Province, China. Entomological Journal of East
China. 3 (2): 26-31.

114. Liang Songyun, Dai Lunkai, Tang Yancheng, and Li
Peiqiong (Li Pei-chun). 2000. Carex L. in: Dai Lunkai
and Liang Songyun, eds. Flora Reipublicae Popularis
Sinicae. Vol. 12. pp. 56-519. Science Press. Beijing,
China. 582p.

115. Lin Quan, ed. 1993. Flora of Zhejiang, Vol. 7. Zhejiang
Science and Technology Publishing House. Hangzhou,
Zhejiang, China. 584p.

116. Lin Xuezheng and Zhu Chunjiang. 1988. Observation
on Bionomics of Hypera basalis (Voss) and Its Control
Effects to Stelleria media (L.) Cyr. Entomological
Knowledge. 25 (4): 234-235.

117. Lin Ying, ed. 1994. Flora of Jiangxi, Vol. 1. Jiangxi
Science and Technology Press. Nanchang, Jiangxi, China.
541p.

118. Lin Zhanggui and Lei Yulan. 2001. Bionomics of
Erythroneura melia Kuoh and Its Control. Entomological
Knowledge. 38 (1): 47-49.

119. Liu Fuwei, Hou Yingchun, Chen Xinyu, Qi Xuelan, and
Liu Hui. 1999. Occurrence and Control of Loxostege
sticticalis in Zhalaite County. Inner Mongolia Agricultural
Sciences and Technology. supplement (1): 110-111.

120. Liu Keming, ed. 2000. Flora of Hunan, Vol. 2
Gymnospermae, Angiospermae: Myricaceae through
Paeoniaceae. Hunan Science & Technology Press.
Changsha, Hunan, China. 887p.

121. Liu Liang. 1997. Miscanthus Anderss. in: Chen
Shouliang, ed. Flora Reipublicae Popularis Sinicae. Vol.
12(2). pp. 4-9. Science Press. Beijing, China. 339p.

122. Liu Liang, Zhu Taiping, and Chen Wenli. 2002. Arundo
L. in: Liu Liang, ed. Flora Reipublicae Popularis Sinicae.
Vol. 9(2). pp. 20-22. Science Press. Beijing, China. 450p.

123. Liu Liang, Zhu Taiping, and Chen Wenli. 2002.
Phragmites Trinius. in: Liu Liang, ed. Flora Reipublicae
Popularis Sinicae. Vol. 9(2). pp. 25-30. Science Press.
Beijing, China. 450p.

124. Liu Lianren. 1988. a Preliminary List of Main Insect Pests
of Castor-oil Plants in China (II). Oil Crops of China. (4):
73-74.

125. Liu Shangwu. 1987. Phleum L. in: Guo Benzhao (Kuo
Pen-chao), ed. Flora Reipublicae Popularis Sinicae. Vol.
9(3). pp. 257-260. Science Press. Beijing, China. 352p.

126. Liu Shangwu, ed. 1999. Flora Qinghaiica, Vol. 4. Qinghai
People’s Publishing House. Xining, Qinghai, China.
353p.

127. Liu Shanwu. 1999. Flora Qinghaiica. Vol. 2. Qinghai
People’s Publishing House. Xining, Qinghai, China.
463p.

128. Liu Shen’e (Liou N. T.), ed. 1959. Flora Plantarum
Herbacearum Chinae Boreali-Orientali, Vol. 2. Science
Press. Beijing, China. 120p.

129. Liu Xijin and Guo Yinglan. 1998. Flora Fungorum
Sinicorum. Vol. 9. Pseudocercospora. Science Press.
Beijing, China. 473p.

130. Liu Yanliang, Yang Simei, and Huang Xianxiang. 1984.
Preliminary Observation on Agrotis crassa. Xinjiang

Agricultural Sciences. (6): 17-18.
131. Liu Yanliang, Yang Simei, and Huang Xianxiang. 1984.

Preliminary Study on the Agrotis crassa in Yili area.
Xinjiang Agricultural Science and Technology. 14 (3):
16-18.

132. Liu Yingxin (Liou Ying-xin). 1998. Tribulus L. in: Xu
Langran and Huang Chengjiu (Huang Chengchiu), eds.
Flora Reipublicae Popularis Sinicae. Vol. 43(1). pp. 142-
144. Science Press. Beijing, China. 168p.

133. Liu Youqiao and Bai Jiuwei. 1977. Economic Insect
Fauna of China. Vol. 11. Torticidae (I). Science Press.
Beijing, China. 93p.

134. Lu Dequan. 1994. the Classification and Distribution
of Gypsophila (Caryophyllaceae) in China. Bulletin of
Botanical Research. 14 (4): 219-337.

135. Lu Dequan. 1996. Gypsophila L. in: Tang Changlin, ed.
Flora Reipublicae Popularis Sinicae. Vol. 26. pp. 430-448.
Science Press. Beijing, China. 506p.

136. Lu Dequan and Nicholas J. Turland. 2001. Gypsophila
L. in: Flora of China Editorial Committee, ed. Flora of
China. Vol. 6 (Caryophyllaceae through Lardizabalaceae).
pp. 4-6. Science Press, Beijing, and Missouri Botanical
Garden Press, St. Louis. 512p.

137. Lu Lingdi (Lu Ling-ti). 1985. Rubus L. in: Yu Dejun (Yu
Te-tsun), ed. Flora Reipublicae Popularis Sinicae. Vol. 37.
pp. 10-218. Science Press. Beijing, China. 516p.

138. Lu Lingdi (Lu Ling-ti) and David E. Boufford. 2003.
Rubus L. in: Wu Zhengyi and Peter H. Raven, eds. Flora
of China. Vol. 9 (Pittosporaceae through Connaraceae).
pp. 196-288. Science Press, Beijing, and Missouri
Botanical Garden Press, St. Louis. 496p.

139. Lu Lingdi and Crinan Alexander. 2003. Spiraea L. in: Wu
Zhengyi and Peter H. Raven, eds. Flora of China. Vol. 9
(Pittosporaceae through Connaraceae). pp. 47-73. Science
Press. Beijing, China. 496p.

140. Lu qing, Da Ke, and Han Jianqing. 2002. Biological
Characteristics and Its Control of Mamestra brassicae
(L.) in Chaidamu Areas. Journal of Qinghai University
(Nature Science). 20 (2): 28.

141. Ma Dezi and Liu Huilan, eds. 1986. Flora Ningxiaensis,
Vol. 1. Typis Ningxiaensis Popularis (Ningxia People’s
Press). Yinchuan, Ningxia, China. 505p.

142. Ma Dezi and Liu Huilan. 1988. Flora Ningxiaensis. Vol.
2. Typis Ningxiaensis Popularis (Ningxia People’s Press).
Yinchuan, Ningxia, China. 555p.

143. Ma Wenzhen. 1995. Economic Insect Fauna of China.
Vol. 46. Coleoptera. Cetoniidae, Trichiidae and Valgidae.
Science Press. Beijing, China. 210p.

144. Ma Yuquan (Ma Yu-Chuan), ed. 1989. Flora
Intramongolica (Editio Secunda), Vol. 3. Typis
Intramongoliae Popularis (Nei Mongol People’s Press).
Hohhot, Inner Mongolia, China. 716p.

145. Ma Yuquan (Ma Yu-Chuan), ed. 1994. Flora
Intramongolica (Editio Secunda), Vol. 5. Typis
Intramongoliae Popularis (Nei Mongol People’s Press).
Hohhot, Inner Mongolia, China. 634p.

146. Meng Ling, Li Baoping, Jack DeLoach, and James Tracy.
2005. Herbivorous Insects on the Saltcedars, Tamarix
spp. (Tamaricareae) in Xinjiang, Western China. Chinese
Journal of Biological Control. 21 (1): 24-28.

147. Miyake I. 1912. Studies in Chinese fungi. Botanical
Magazine, Tokyo. 26: 51-66.

148. Pan Hongyu, Xi Jinghui, Wang Xuming, and Duan
Jintai. 2001. Study of Host Specificity of Gastrophysa

168 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

atrocyanea. Chinese Journal of Biological Control. 17 (2):
60-62.

149. Prediction Team, Laboratory of Plant Protection, Xinjiang
Institute of Agricultural Sciences. 1962. Research
Abstract of Occurrence Pattern of Thrips tabaci. Xinjiang
Agricultural Sciences. (3): 114,113.

150. Pu Fuji. 1980. Economic Insect Fauna of China. Vol. 19.
Coleoptera. Cerambycidae (II). Science Press. Beijing,
China. 146p.

151. Qi Chenjin. 1987. The list of Hunan Flora. Hunan Science
and Technology Publishing House. Changsha, Hunan,
China. 466p.

152. Qing Renchang (Ching Renchang). 1959. Lygodium. in:
Qing Renchang (Ching Renchang), ed. Flora Reipublicae
Popularis Sinicae. Vol. 2. pp. 105-114. Science Press.
Beijing, China. 406p.

153. Qiu Baolin, ed. 1993. Flora of Zhejiang, Vol. 4. Zhejiang
Science and Technology Publishing House. Hangzhou,
Zhejiang, China. 423p.

154. Science et Technology Academy of Shanghai, ed. 1993.
The Plants of Shanghai, Vol. 1 The Flora. Shanghai,
China. Shanghai Scientific et Technological Literature
Publishing House. 953p.

155. Shen Xiaocheng and Shi Zhenya, eds. 1998. The Fauna
and Taxonomy of Insects in Henan. Vol. 2. Insects of
the Funiu Mountains Region (1). China Agricultural
Scientech Press. Beijing, China. 368p.

156. Sheng Guoying. 1990. Setaria Beauv. in: Shouliang
Chen, ed. Flora Reipublicae Popularis Sinicae. Vol. 10(1).
Science Press. Beijing, China. 445p.

157. Shi Fuchen, ed. 2003. Flora Heilongjiangensis, Vol.
7. Northeast Forestry University Press. Harbin,
Heilongjiang, China. 424p.

158. Song Bin, Ouyang Yousheng, and Hu Yanxing. 1997. Two
New Species of the Meliolaceae in China. Mycosystema.
16 (1): 9-13.

159. Sun Bixin (Sun Bi-sin), Hu Zhihao (Hu Xhi-hao), and
Wang Song. 1997. Rottboellia L. f. in: Chen Shouliang,
ed. Flora Reipublicae Popularis Sinicae. Vol. 10(2).
Science Press. Beijing, China. 339p.

160. Sun Lihua, Li Youjun, and Li Yanjie. 1996. Investigation
of Triozidae species from Liaoning. Journal of Liaoning
Forestry Sciences et Technology. (4): 35-38.

161. Sun Supin, Wu Keyou, Chen Fang, and Wang Liandi.
1998. Lists of Insects in the forest areas of Changbai
Mountain I: Geometridae. Forest Pest and Disease. (3):
28-31.

162. Sun Yonghua and Guo Benzhao (Kuo Pen-chao). 1987.
Phalaris L. in: Guo Benzhao (Kuo Pen-chao), ed. Flora
Reipublicae Popularis Sinicae. Vol. 9(3). pp. 174-175.
Science Press. Beijing, China. 352p.

163. Tallow tree breeding plantation of Lanxi, Zhejiang. 1976.
Cultivation of Chinese Tallow Tree. China Agriculture
Press. Beijing, China. 89p.

164. Tang Juanjie, Yu Peiyu, Li Hongxing, and Wang
Shuyong. 1980. Economic Insect Fauna of China. Vol. 18.
Coleoptera. Chrysomeloidea (I). Science Press. Beijing,
China. 213p.

165. The comprehensive scientific expedition to the Qinghai-
Tibet Plateau, Chinese Academy of Sciences. 1992.
Insects of the Hengduan Mountains Region. Vol. 1.
Science Press. Beijing, China. 865p.

166. The comprehensive scientific expedition to the Qinghai-
Tibet Plateau, Chinese Academy of Sciences. 1992.

Insects of the Hengduan Mountains Region. Vol. 2.
Science Press. Beijing, China. 1547p.

167. Wang Huifu. 1981. Economic insect fauna of China. Vol.
23. Acariformes. Tetranychoidea. Science Press. Beijing,
China. 150p.

168. Wang Kerang. 1964. Study on the occurrence of
Tetranychus urticae (Koch) in the upper Tarim River.
Xinjiang Agricultural Sciences. (5): 183-184.

169. Wang Pingyuan. 1980. Economic Insect Fauna of China.
Vol. 21. Lepidoptera. Pyralidae. Science Press. Beijing,
China. 229p.

170. Wang Yunchang and Zhuang Jianyun. 1998. Flora
Fungorum Sinicorum. Vol. 10. Uredinales (I). Science
Press. Beijing, China. 335p.

171. Wang Zhan (Wang Chan), Tong Shilin (Tung Shi-lin),
and Yang Changyou. 1984. Populus L. in: Wang Zhan
(Wang Chan) and Fang Zhenfu (Fang Chen-fu), eds.
Flora Reipublicae Popularis Sinicae. Vol. 20(2). pp. 2-78.
Science Press. Beijing, China. 403p.

172. Wang Ziqing (Wang Tze-ching). 1982. Economic Insect
Fauna of China. Vol. 24 Homoptera. Pseudococcidae.
Science Press. Beijing, China. 119p.

173. Wang Ziqing (Wang Tze-ching). 1994. Economic Insect
Fauna of China. Vol. 43. Homoptera. Coccoidea. Science
Press. Beijing, China. 302p.

174. Wei Zhi. 1994. Wisteria Nutt. in: Wei Zhi, ed. Flora
Reipublicae Popularis Sinicae. Vol. 40. pp. 183-188.
Science Press. Beijing, China. 362p.

175. Wei Zhi and He Yeqi, eds. 1993. Flora of Zhejiang, Vol.
3. Papaveracea through Anacardiaceae. Zhejiang Science
and Technology Publishing House. Hangzhou, Zhejiang,
China. 541p.

176. Wu Delin (Wu te-lin). 1995. Pueraria DC. in: Li Shukang
(Lee Shu-kang), ed. Flora Reipublicae Popularis Sinicae.
Vol. 41. pp. 219-229. Science Press. Beijing, China. 405p.

177. Wu Delin (Wu te-lin), Chen Zhongyi, and Huang
Xiangxu. 1994. A Study of Chinese Pueraria DC. journal
of Tropical and Subtropical Botany. 2 (3): 12-21.

178. Wu Hong, ed. 1995. Insects of Baishanzu Mountain,
Eastern China. China Forestry Publishing House. Beijing,
China. 586p.

179. Wu Huanyong (W. Y. Chun) and Zhang Zhaoqian (C. C.
Chang). 1965. Flora Hainanica. Vol. 2. Science Press.
Beijing, China. 470p.

180. Wu Huanyong (W. Y. Chun), Zhang Zhaoqian (C. C.
Chang), and Chen Fenghuai (F. H. Chen), eds. 1964.
Flora Hainanica, Vol. 1. Science Press. Beijing, China.
517p.

181. Wu Keyou, Sun Supin, Chen Fang, Wang Liandi, and
Yu Bo. 1999. A List of the Insects in the Forest areas
of Changbai Mountains II: Noctuidae. Forest Pest and
Disease. (3): 34-36, 40.

182. Wu Xin and Ma Zhanhong. 1994. a Catalogue of Forage
Grass Disease in Ningxia, China. Journal of Nongxia
Agricultural College. 15 (3): 57-64.

183. Wu Zhengyi (Wu Cheng-yih), ed. 1984. Index Florae
Yunnanensis, Vol. 1. The People’s Publishing House.
Kunming, Yunnan, China. 1070p.

184. Wu Zhengyi (Wu Cheng-yih), ed. 1985. Flora Tibetica,
Vol. 1. Science Press. Beijng, China. 956p.

185. Wu Zhengyi (Wu Cheng-yih), ed. 1985. Flora Tibetica,
Vol. 2. Science Press. Beijng, China. 956p.

186. Wu Zhengyi (Wu Cheng-yih), ed. 1986. Flora Tibetica,
Vol. 3. Science Press. Beijing, China. 1047p.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 169

187. Wu Zhengyi (Wu Cheng-yih) and Ke Ping. 1996. Stellaria
L. in: Tang Changlin, ed. Flora Reipublicae Popularis
Sinicae. Vol. 26. pp. 83-158. Science Press. Beijing,
China. 506p.

188. Wu Zhengyi and Raven Peter H. In Preparation. Flora
of China. Vol. 22 (Poaceae). Science Press, Beijing, and
Missouri Botanical Garden Press, St. Louis. p.

189. Xi Jinghui, Pan Hongyu, Chen Yujiang, and Zhang
Xiurong. 2002. A List of Geometridae in Jilin Province.
Journal of Jilin Agricultural University. 24 (5): 53-57.

190. Xiao Gangrou, ed. 1992. Forest Insects of China. (2nd
Edition). China Forestry Publishing House. Beijing,
China. 1362p.

191. Xie Hongxi. 1995. Biological Characteristics and
Control of Sympiezomias velatus in cotton field. Hebei
Agricultural Science and Technology. 1995 (5): 27.

192. Xu Bingsheng (Hsu Ping-sheng) and Wang Hanjin. 1988.
Viburnum L. in: Xu Bingsheng (Hsu Ping-sheng), ed.
Flora Reipublicae Popularis Sinicae. Vol. 72. Science
Press. Beijing, China. 283p.

193. Xu Tiansen. 1986. Guide to Management of Forest
disease and pest insects. China Forestry Publishing
House. Beijing, China. 369p.

194. Xu Yongchun (Hsu Yong-cun) and Ren Xianwei (Jen
Hsien-wei). 1998. Quercus L. in: Chen Huanyong (Chun
Woonyong) and Huang Chengjiu (Huang Chengchiu),
eds. Flora Reipublicae Popularis Sinicae. Vol. 22. pp.
213-263. Science Press. Beijing, China. 461p.

195. Xue Dayong and Zhu Hongfu (Chu Hung-fu). 1999.
Fauna Sinica. Insecta. Vol. 15. Lepidoptera Geometridae
Larentiinae. Science Press. Beijing, China. 1079p.

196. Yang Jikun and Yang Chunpu. 1990. A description of
the new species Eupterote sapivora, new species Yang et
Yang (Lepidoptera: Eupterotidae). Forest Research. 3 (2):
142-145.

197. Yin Huifen, Huang Fusheng, and Li Zhaoling. 1984.
Economic Insect Fauna of China. Vol. 29. Coleoptera.
Scolytidae. Science Press. Beijing, China. 205p.

198. Yin Renguo. 1987. a Study on the Population Dynamics
of Pieris rapae (L.) before summer in South China.
Entomological Knowledge. 24 (3): 155-157.

199. Yu Dejun (Yu Te-tsun) and Lu Lingdi (Lu Ling-ti).
1974. Spiraea L. in: Yu Dejun (Yu Te-tsun), ed. Flora
Reipublicae Popularis Sinicae. Vol. 36. pp. 3-67. Science
Press. Beijing, China. 443p.

200. Yu Jiangqin and Bao Yuqing. 1996. Scotogramma
trifolii (Rottenberg) Emerging in Xinjiang Cotton Areas.
Xinjiang Agricultural Sciences. (1): 34.

201. Yu Peiyu, Wang Shuyong, and Yang Xingke. 1996.
Economic Insect Fauna of China. Vol. 54. Coleoptera:
Chrysomeloidea (II). Science Press. Beijing, China. 324p.

202. Yun Yongnian. 1998. Flora Fungorum Sinicorum. Vol. 6.
Peronosporales. Science Press. Beijing, China. 530p.

203. Zhan Genxiang, Wang Jianguo, and Shen Rongwu. 1995.
The Biology and control of melia leafhopper, Elbelus
melianus. Entomological Knowledge. 32 (6): 349-350.

204. Zhang Chaofang and Zhang Shaoyao, eds. 1993. Flora
of Zhejiang, Vol. 1. Zhejiang Science and Technology
Publishing House. Hangzhou, Zhejiang, China. 411p.

205. Zhang Guangxue (Chang Guang-Shyue) and Zhong
Tiesen. 1983. Economic Insect Fauna of China. Vol. 25
Homoptera. Aphidinea (I). Science Press. Beijing, China.
387p.

206. Zhang Pengyun and Zhang Yaojia. 1990. Tamarix L. in:

Li Xiwen (Li Hsiwen), ed. Flora Reipublicae Popularis
Sinicae. Vol. 50(2). pp. 146-166. Science Press. Beijing,
China. 201p.

207. Zhang Shimei. 1985. Economic Insect Fauna of China.
Vol. 31. Hemiptera (I). Science Press. Beijing, China.
242p.

208. Zhang Shimei et al. 1995. Economic Insect Fauna of
China. Vol. 50. Hemiptera (2). Science Press. Beijing,
China. 169p.

209. Zhang Tianyu. 2003. Flora Fungorum Sinicorum. Vol. 16
Alternaria. Science Press. Beijing, China. 283p.

210. Zhang Zhongyi. 2003. Flora Fungorum Sinicorum. Vol.
14. Cladosporium, Fusicladium, Pyricularia. Science
Press. Beijing, China. 297p.

211. Zhao Yangchang (Chao Yung-chang) and Chen
Yuanqing. 1980. Economic Insect Fauna of China. Vol.
20 Coleoptera. Curculionidae (I). Science Press. Beijing,
China. 184p.

212. Zhao Zhongling (Chao Chung-ling). 1978. Economic
Insect Fauna of China. Vol. 12. Lepidoptera.
Lymantriidae. Science Press. Beijing, China. 121p.

213. Zhao Zhongling (Chao Chung-ling). 1994. Economic
Insect Fauna of China. Vol. 42. Lepidoptera. Lymantriidae
(II). Science Press. Beijing, China. 165p.

214. Zheng Charong, ed. 1993. Flora of Zhejiang, Vol. 6.
Zhejiang Science and Technology Publishing House.
Hanzhou, Zhejiang, China. 390p.

215. Zheng Wanjun (Cheng Wan-chun), Fu Liguo (Fu Li-kuo),
and Zhu Zhengde (Chu Cheng-de). 1978. Taxus L. in:
Zheng Wanjun (Cheng Wan-chun) and Fu Liguo (Fu Li-
kuo), eds. Flora Reipublicae Popularis Sinicae. Vol. 7. pp.
438-448. Science Press. Beijing, China. 542p.

216. Zhong Buqiu (Tsoong Pu-chiu) and Tang Chengyan.
1979. Verbascum L. in: Zhong Buqiu (Tsoong Pu-chiu)
and Yang Hanbi (Yang Han-pi), eds. Flora Reipublicae
Popularis Sinicae. Vol. 67(2). pp. 11-17. Science Press.
Beijing, China. 431p.

217. Zhou Shichun. 1964. Preliminary Study on Eurydema
festiva chlorotica Horvath (Hemiptera: Pentatomidae).
Xinjiang Agricultural Sciences. (8): 299-306.

218. Zhou Taiyan (Cheo Tai-yien), Lu Lianli (Lou Lian-li),
Yang Guang, and Ihsan A. Al-Shehbaz. 2001. Lepidium
L. in: Flora of China Editorial Committee, ed. Flora of
China. Vol. 8 (Brassicaceae through Saxifragaceae).
pp. 28-33. Science Press, Beijing, China, and Missouri
Botanical Garden Press, St. Louis, USA. 506p.

219. Zhou Yao (Chou Io). 1994. Monographia Rhopalocerrum
Sinensium. Henan Scientific and Technological
Publishing House. Zhengzhou, Henan, China. 854p.

220. Zhou Yao (Chou Io), Lu Jinsheng, Huang Ju, and Wang
Sizheng. 1985. Economic Insect Fauna of China. Vol. 36.
Homoptera. Fulgoroidea. Science Press. Beijing, China.
152p.

221. Zhou Yiliang (Chou Yiliang), ed. 1994. Flora
Heilongjiangensis, Vol. 4. Northeastern Forestry
University Press. Harbin, Heilongjiang, China. 483p.

222. Zhou Yiliang (Chou Yiliang), ed. 2001. Flora
Heilongjiangensis, Vol. 8. Northeastern Forestry
University Press. Harbin, Heilongjiang, China. 430p.

223. Zhou Yiliang (Chou Yiliang), ed. 2002. Flora
Heilongjiangensis, Vol. 10. Northeastern Forestry
University Press. Harbin, Heilongjiang, China. p.

224. Zhu Hongfu (Chu Hung-fu) and Chen Yixin. 1962.
Economic Insect Fauna of China. Vol. 3. Lepidoptera.

170 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Noctuidae (I). Science Press. Beijing, China. 172p.
225. Zhu Hongfu (Chu Hung-fu) and Wang Linyao. 1980.

Economic Insect Fauna of China. Vol. 22. Lepidoptera.
Sphingidae. Science Press. Beijing, China. 84p.

226. Zhu Hongfu (Chu Hung-fu) and Wang Linyao. 1996.
Fauna Sinica. Insecta. Vol. 5. Lepidoptera. Bombycidae,
Saturniidae, Thyrididae. Science Press. Beijing, China.
302p.

227. Zhu Hongfu (Chu Hung-fu) and Wang Linyao. 1997.
Fauna Sinica. Insecta. Vol. 11. Lepidoptera Sphingidae.
Science Press. Beijing, China. 410p.

228. Zhu Hongfu (Chu Hung-fu), Yang Jikun (Yang Chi-kun),
Lu Jinren, and Chen Yixin. 1964. Economic Insect Fauna
of China. Vol. 6. Lepidoptera. Noctuidae (II). Science
Press. Beijing, China. 183p.

229. Zhuang Jianyun. 2003. Flora Fungorum Sinicorum. Vol.
19. Uredinales (II). Science Press. Beijing, China. 324p.

230. Zhuang Wenying. 1998. Flora Fungorum Sinicorum.
Vol. 8. Sclerotiniaceae et Geoglossaceae. Science Press.
Beijing, China. 135p.

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 171

Arundo donax
UGA 0016140 - James H. Miller, USDA Forest Service; http://www.forestryimages.org
UGA 0016141 - James H. Miller, USDA Forest Service; http://www.forestryimages.org

Carex kobomugii
Les Mehrhoff, IPANE - Invasive Plants of New England, University of Connecticut

Gypsophila paniculata
Klenn Kopp, Missouri Botanical Garden (2 images)

Lepidium latifolium
Joseph Ditomaso, University of California, Davis (2 images)

Lygodium microphyllum
UGA 2308087 - Peggy Grebb, USDA ARS; http://www.forestryimages.org

Melia azedarach
UGA 0016025 - Ted Bodner, Southern Weed Science Society; http://www.forestryimages.org

Miscanthus sinensis
UGA 0016161 - James H. Miller, USDA Forest Service; http://www.forestryimages.org

Murdannia keisak
UGA 2308037 - Mil Pyne, USDA NRCS; http://www.forestryimages.org

Phalaris arundinacea
UGA 1196192 - Michael Shephard, USDA Forest Service; http://www.forestryimages.org
UGA 1196188 - Michael Shephard, USDA Forest Service; http://www.forestryimages.org

Phleum pratense
UGA 1213019 - Dave Powell, USDA Forest Service; http://www.forestryimages.org

Phragmites australis
UGA 0002045 - Bernd Blossey, Cornell University; http://www.forestryimages.org

Polygonum perfoliatum
Denise Binion, USDA Forest Service (2 images)

Populus alba
UGA 0008421 - Paul Wray, Iowa State University; http://www.forestryimages.org

Potamogeton crispus
Robert H. Mohlenbrock, USDA-NRCS PLANTS Databse; http://plants.usda.gov

Appendix

172 — Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2

Pueraria lobata
UGA 1162002 - David Moorehead, University of Georgia ; http://www.forestryimages.org

Quercus acutissima
Denise Binion, USDA Forest Service, FHTET
UGA 1237024 - Chuck Bargeron, University of Georgia; http://www.forestryimages.org

Reynoutria cuspidatum (Polygonum cuspidata, Fallopia japonica)
UGA 1196035 - Michael Shephard, USDA Forest Service; http://www.forestryimages.org
UGA 2308046 - Les Mehrhoff, University of Connecticut; http://www.forestryimages.org

Rhamnus cathartica
UGA 0008307 - Paul Wray, Iowa State University; http://www.forestryimages.org
UGA 0008184 - Paul Wray, Iowa State University; http://www.forestryimages.org

Rhamnus frangula
UGA 1260057 - Gil Wojciech, Polish Forest Research Institute; http://www.forestryimages.org

Rosa multiflora
UGA 0016231 - James H. Miller, USDA Forest Service; http://www.forestryimages.org
UGA 2307113 - James H. Miller, USDA Forest Service; http://www.forestryimages.org
UGA 1380239 - Chris Evans, University of Georgia; http://www.forestryimages.org

Rottboellia exaltata
Larry Allain, USDA-NRCS PLANTS Database; http://plants.usda.gov

Rubus ellipticus
Forest and Kim Starr, US Geological Survey(USGS), Makawao, Hawaii

Rubus nivens
Forest and Kim Starr, US Geological Survey(USGS), Makawao, Hawaii

Rubus phoenicoliasus
Denise Binion, USDA Forest Service, FHTET

Rumex acetosella
Denise Binion, USDA Forest Service, FHTET
Merel R. Black, University of Wisconsin, Madison, WI

Rumex crispus
Stephen L. Solheim, University of Wisconsin, Madison, WI

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 173

Sapium sebiferum (Triadica sebifera)
UGA 2307040 - James H. Miller, USDA Forest Service; http://www.forestryimages.org
UGA 0016032 - Ted Bodner, Southern Weed Science Society; http://www.forestryimages.org

Setaria faberii
Dan Tenaglia, http://www.missouriplants.com (2 images)

Spiraea japonica
Denise Binion, USDA Forest Service, FHTET (2 images)

Stellaria media
UGA 1196235 - Elizabeth Bella, USDA Forest Service; http://www.forestryimages.org

Tamarix ramosissima
UGA 1624020 - Steve Dewey, Utah State University; http://www.forestryimages.org

Taxus cuspidata
Denise Binion, USDA Forest Service, FHTET
J. S. Peterson, USDA NRCS PLANTS Database; http://plants.usda.gov (inset)

Tribulus terrestris
UGA 0022069 - Eric Coombs, Oregon Department of Agriculture; http://www.forestryimages.org

Ulmus pumila
UGA 2308005 - Patrick breen, Oregon State University; http://www.forestryimages.org

Verbascum thapsus
Denise Binion, USDA Forest Service, FHTET (2 images)

Viburnum opulus
UGA 1261162 - Gil Wojciech, Polish Forestry Research Institute; http://www.forestryimages.org

Denise Binion, USDA Forest Service, FHTET (fruits)

Wisteria floribunda
UGA 230041 - J. Scott Peterson, USDA NRCS; http://www.forestryimages.org
Denise Binion, USDA Forest Service, FHTET (flowers)

Wisteria chinensis
UGA 1120457 - Ted Bodner, Southern Weed Science Society; http://www.forestryimages.org
UGA 2307175 - Ted Bodner, Southern Weed Science Society; http://www.forestryimages.org

 Invasive Plants Established in the United States that are Found in Asia and Their Associated Natural Enemies – Volume 2 — 175

Scientific Name Index
 Arundo donax .1
 Carex kobomugi .3
 Gypsophila paniculata .13
 Lepidium latifolium .15
 Lygodium spp. .17
 I. Lygodium japonicum .17
 II. Lygodium microphyllum18
 Melia azedarach .20
 Miscanthus sinensis .23
 Murdannia keisak .25
 Phalaris arundinacea .26
 Phleum pratense .27
 Phragmites australis .28
 Polygonum perfoliatum .34
 Populus alba .43
 Potamogeton crispus .61
 Pueraria montana var. lobata (Pueraria lobata) 63
 Quercus acutissima .66
 Reynoutria japonica .87
 Polygonum cuspidatum .87
 Fallopia japonica .87
 Rhamnus spp. .89
 I. Rhamnus cathartica .89
 II. Rhamnus frangula .89
 Rosa multiflora .93
 Rottboellia exaltata .100
 Rubus spp. .101
 I. Rubus ellipticus var. obcordatus101
 II. Rubus nivens .101
 III. Rubus phoenicolasius 102
 Rumex spp. .109
 I. Rumex acetosella .109
 II. Rumex crispus . 110
 Sapium sebiferum . 114
 Triadica sebifera . 114
 Setaria faberi .121
 Spiraea japonica .127
 Stellaria media .131
 Tamarix spp. .134
 I. Tamarix chinensis .134
 II. Tamarix ramosissima .135
 Taxus cuspidata .137
 Tribulus terrestris .138
 Ulmus pumila .139
 Verbascum thapsus .151
 Viburnum opulus .152
 Wisteria spp. .155
 I. Wisteria sinensis .155
 II. Wisteria floribunda .156

The use of trade names and identification of firms or corporations is for the convenience of the reader; such use does not constitute
an official endorsement or approval by the United States Government of any product or service to the exclusion of others that may
be suitable.

The i� -
not be copyrighted.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color,
national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases
apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille,
large print, audiotape, etc.) should contact USDA’s TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and
Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity
provider and employer.

