
EENY690

Podocarpus Aphid (suggested common name) 
Neophyllaphis podocarpi Takahashi (Insecta: 
Hemiptera: Aphididae)1

Eleanor F. Phillips and Jennifer L. Gillett-Kaufman2

1. This document is EENY690, one of a series of the Entomology and Nematology Department, UF/IFAS Extension. Original publication date 
November 2017. Revised March 2021. Visit the EDIS website at https://edis.ifas.ufl.edu for the currently supported version of this publication. This 
document is also available on the Featured Creatures website at https://entnemdept.ufl.edu/creatures/.

2. Eleanor F. Phillips; and Jennifer L. Gillett-Kaufman, associate Extension scientist, Entomology and Nematology Department; UF/IFAS Extension, 
Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services 
only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, 
national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county’s UF/IFAS Extension office. 
U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County 
Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

The Featured Creatures collection provides in-depth profiles of 
insects, nematodes, arachnids and other organisms relevant 
to Florida. These profiles are intended for the use of interested 
laypersons with some knowledge of biology as well as 
academic audiences.

Introduction
The podocarpus aphid, Neophyllaphis podocarpi Takahashi, 
is a pest of Podocarpus species in Florida, namely the 
nonnative ornamental shrub Podocarpus macrophyllus 
(common names include bigleaf podocarpus, kusamaki, 
podo, Japanese yew, and southern yew) (Stamps no date). 
The podocarpus aphid is recognizable by its blueish purple 
color (Figure 1). First found in Florida in Miami in 1968, 
this invasive aphid can now be found anywhere in Florida 
where the genus Podocarpus is grown (Brown and Mannion 
2014).

Distribution
The podocarpus aphid is found in its native range of China, 
Japan, Malaysia, Taiwan, the Riao Islands of Indonesia, New 
Zealand, and Australia. In the United States, the podocar-
pus aphid has been found in California, Florida, Hawaii, 
Louisiana, Mississippi, and Texas (Russell 1982; Hidalgo et 
al. 2015).

Description
The podocarpus aphid is easily distinguishable from other 
aphids by its bluish-purple color (Hidalgo et al. 2015) 
(Figure 1). The body of the adult aphid is 1.3 mm in length 
and flattened dorsoventrally (Takahashi 1920; Foottit et al. 
2012). The antennae are six segmented and shorter than 
the length of the body (Russell 1982). The female aphids 
can be winged or wingless. Wingless females are oval and 
have a white wax dusting while winged females are similar 
in appearance, with a slight difference in antennal and 

Figure 1. Podocarpus aphid, Neophyllaphis podocarpi Takahashi, adults 
and nymphs.
Credits: Lyle J. Buss, UF/IFAS

Reviewed: 09/2024

https://edis.ifas.ufl.edu
https://entnemdept.ufl.edu/creatures/


2Podocarpus Aphid (suggested common name) Neophyllaphis podocarpi Takahashi (Insecta: Hemiptera: Aphididae)

leg structure (Hidalgo et al. 2015). The winged females 
will often have small scent glands, called pseudosensoria, 
present on their hind tibiae (the first segment of their hind 
legs) (Russell 1982). Podocarpus aphids tend to aggregate 
on the stems and leaves of their host plant (Miller and 
Halbert 2014) (Figure 2). Another aphid in the same genus, 
Neophyllaphis varicolor, is often seen on podocarpus plants 
in Florida and appears similar to the podocarpus aphid, 
except the nymphs of these aphids can be yellow, orange, 
red, or purple in color (Miller and Halbert 2014). The 
adults of the similar aphid species also differ in being a 
slightly darker reddish-purple color. Additionally, they are 
not as round as the podocarpus aphid, are more mobile, 
and do not aggregate as densely (Miller and Halbert 2014).

Life History
Podocarpus aphids will find and feed on only one host 
plant during its lifecycle. Podocarpus aphids live exclusively 
on coniferous plants, with a preference for Podocarpus 
species (Russell 1982). Sexually mature podocarpus aphids 
appear in the spring, summer, and fall seasons (Russell 
1982). Podocarpus aphids have been observed feeding on 
the youngest leaves, twigs, and fruit stems of their host 
plant (Hidalgo et al. 2015). The aphids can be found in 
high densities on fruit stems, and can be found there in 
aggregations from three to fifty individuals (Hidalgo et 
al. 2015). There have been reports of aphids in the genus 
Neophyllaphis being attacked by entomopathogenic fungi 
and coccinellid beetles. No parasitoids have been reported 
attacking aphids of Neophyllaphis (Russell 1982).

Hosts
The podocarpus aphid has been documented feeding on 
conifers in the plant families Araucariaceae, Cupressaceae, 
and Podocarpaceae, with the podocarpus aphid found on 
all podocarpus species grown in Florida. These species 
include Podocarpus macrophyllus (yew plum pine and 

Buddhist pine), Podocarpus chinensis (plum pine), Podo-
carpus henckelii (Henkel’s yellowwood), Podocarpus nageia 
(broadleaf podocarpus), and Podocarpus neriifolius (brown 
pine) (Hidalgo et al. 2015).

Survey and Detection
Large populations of podocarpus aphids can cause stunting 
and curling of new growth on host Podocarpus plants 
(Figure 3, Figure 4).

Large aggregations of podocarpus aphids can lead to 
honeydew build-up and sooty mold formation on the plant 
(Figure 5), which can inhibit photosynthesis (Hidalgo et al. 
2015).

Figure 2. Podocarpus aphid, Neophyllaphis podocarpi Takahashi, adults 
and nymphs.
Credits: Lyle J. Buss, UF/IFAS

Figure 3. Terminal leaf damage on podocarpus caused by podocarpus 
aphids, Neophyllaphis podocarpi Takahashi.
Credits: Stephen H. Brown, UF/IFAS

Figure 4. Stunted terminal leaf growth of podocarpus caused by 
podocarpus aphids, Neophyllaphis podocarpi Takahashi.
Credits: Stephen H. Brown, UF/IFAS


3Podocarpus Aphid (suggested common name) Neophyllaphis podocarpi Takahashi (Insecta: Hemiptera: Aphididae)

Control
Control of the podocarpus aphid is usually not necessary 
unless numbers become high enough to cause considerable 
plant damage. Aphid populations are often reduced by 
natural enemies such as predatory beetles. If damage to 
plants becomes severe, the following control measures may 
be used: insecticidal oils and soaps, contact insecticides, 
and systemic insecticides (based on label recommendations 
for the location of the plant). Oils and soaps are most 
effective on low infestations of podocarpus aphid. They 
are most effective when applied directly to the host plant 
three times, with seven to ten days between applications. It 
is important to not apply oils and soaps when it is hot and 
sunny outside or the leaves may be damaged (a condition 
referred to as burn). Be sure to follow the label instructions 
on all insecticides.

Selected References
Brown SH, Mannion C. 2014. Aphids (Neophyllaphis 
podocarpi and N. varicolor) on Podocarpus macrophyllus. 
UF/IFAS Extension Lee County.

Foottit RG, Maw HEL, Pike KS, Messing RH. 2012. “Aphids 
(Hemiptera: Aphididae and Adelgidae) of Hawai’i: An-
notated list and key to species of an adventive fauna.” Pacific 
Science 66: 1–31.

Hidalgo NP, Hernández-Castellano C, Garcia Figueres F. 
2015. “First record of Neophyllaphis podocarpi Takahashi 

(Hemiptera: Aphididae) in the Iberian Peninsula.” European 
Plant Protection Bulletin 45: 103–105.

Miller GL, Halbert SE. 2014. “A new species of Neophyl-
laphis (Hemiptera: Aphididae: Neophyllaphidinae) with 
keys to species on Podocarpus (Pinales: Podocarpaceae).” 
Proceedings of the Entomological Society of Washington 116: 
69–79.

Russell LM. 1982. “The genus Neophyllaphis and its species 
(Hemiptera: Homoptera: Aphididae).” The Florida Ento-
mologist 65: 538–573.

Stamps RH. No date. Foliage plants for use as florists’ 
“greens”. University of Florida Central Florida Research 
and Education Center, CFREC Cut Foliage Research Note 
RH-99-A. pp 8–10.

Takahashi R. 1920. “A new genus and species of aphid from 
Japan (Hem.).” Canadian Entomologist 52: 19–20.

Teulon DAJ, Stufkens MAW, Drayton GM, Maw HEL, Scott 
IAW, Bulman SR, Carver M, Von Dohlen CD, Eastop VF, 
Foottit RG. 2013. Native aphids of New Zealand—diversity 
and host associations. Zootaxa 3647: 501-517. DOI: https://
doi.org/10.11646/zootaxa.3647.4.1.

Figure 5. Stunted new leaf growth from feeding damage and sooty 
mold growth on excreted honeydew on podocarpus caused by 
podocarpus aphids, Neophyllaphis podocarpi Takahashi.
Credits: Stephen H. Brown, UF/IFAS

https://doi.org/10.11646/zootaxa.3647.4.1
https://doi.org/10.11646/zootaxa.3647.4.1

