

Factors affecting the distribution of two mirid bugs, *Creontiades pallidus* (Rambur) and *Campylomma diversicornis* (Reuter) (Hemiptera: Miridae) and notes on the parasitoid *Leiothrips deciflora* Ruthe (Hymenoptera: Braconidae)

Levent Efil & Ahmet Bayram*

Efil, L. & Bayram, A. 2009: Factors affecting the distribution of two mirid bugs, *Creontiades pallidus* (Rambur) and *Campylomma diversicornis* (Reuter) (Hemiptera: Miridae) and notes on the parasitoid *Leiothrips deciflora* Ruthe (Hymenoptera: Braconidae). — Entomol. Fennica 20: 9–17.

This study shows how altitude, levels of flowering and squaring, and plant height are associated with the distribution and infestation rate of cotton fields by two mirid bugs, *Creontiades pallidus* (Rambur) and *Campylomma diversicornis* (Reuter) (Hemiptera: Miridae) in the southeastern Anatolia region of Turkey. We also describe the relationship between these mirids and the euphorine parasitoid, *Leiothrips deciflora* (Ruthe) (Hymenoptera: Braconidae). Cotton field infestation by *C. pallidus* was negatively correlated with altitude and positively correlated with density of cotton squares and flowers. In contrast, *C. diversicornis* was present in all sampled fields together with the parasitoid *L. deciflora*; there were no significant correlations between their presence and altitude. The percentage of parasitism of *C. pallidus* nymphs by *L. deciflora* was low in both cotton and alfalfa, ranging between 1.6 and 6.5%.

L. Efil, Plant Protection Research Institute, 01321, Köprüköy, Adana-Turkey; E-mail: efil46@hotmail.com

A. Bayram (*Corresponding author), Dicle University, Faculty of Agriculture, Plant Protection Department 21280 Diyarbakır-Turkey; E-mail: abayram@dicle.edu.tr

Received 21 March 2007, accepted 3 December 2007

1. Introduction

Cotton is attacked by several mirid species, which cause significant losses in quality and quantity of cotton at different phenological stages (seedling to boll maturity) (O'Leary 1998, Goodell & Parlier 1998). In the Middle East, *Creontiades pallidus* (Rambur) (Hemiptera: Miridae) is a well-known pest of the intermediate (early vegetative) and reproductive stages of cotton, feeding

on squares and young bolls. Crop losses of up to 54% have been reported for those stages by various researchers (Stamp 1987, Nakash *et al.* 1989, Alvarado *et al.* 1998, Efil & Ilkan 2003); however, Mehdi and Mohammad (2004) reported losses as high as 82% if the pests attacked during flowering.

C. pallidus and some other *Creontiades* spp. have recently become significant pests of cotton Turkey and several other countries (Stamp 1987,

Nakash *et al.* 1989, Simpson *et al.* 2002, Efil & Ilkan 2003, Norman 2003). Possible reasons for this change may include an expanding area of cotton production (facilitated recently by irrigation) and increasing pesticide usage against primary insect pests such as tobacco thrips, *Thrips tabaci* Lind., (Thysanoptera: Thripidae), spiny bollworm, *Earias insulana* Boisduval, and cotton bollworm, *Helicoverpa armigera* (Hübner) (Lepidoptera: Noctuidae). These insecticide applications may result in resistance build-up in the pests against the insecticides and have negative effects on beneficial insects (predators and parasitoids) which inhabit cotton. In Australia, for example, the planting of transgenic cotton varieties containing *Bacillus thuringiensis* insecticidal proteins that act against *Helicoverpa* spp. has been accompanied by reduced insecticide usage across the industry. Because some of the *Helicoverpa* sprays coincidentally controlled *Creontiades dilutus*, the lower pesticide usage has resulted in an increase in *C. dilutus* populations (Simpson *et al.* 2002).

In contrast, *Campylomma diversicornis* (Reuter), another member of the mirid family reported in this study, is known as a natural predator of important cotton pests, feeding on eggs and newly emerged larvae of *Helicoverpa armigera*, nymphs and adults of *Tetranychus urticae* (Koch) (Acarina: Tetranychidae), and eggs of *Bemisia tabaci* Genn. (Homoptera: Aleyrodidae) (Stamp 1983, Göven & Efil 1994, Göven *et al.* 1995, Liu *et al.* 2000).

Biological control of pest mirid species by parasitoids has not been investigated in the Middle East. The known parasitoids of *Creontiades pallidus* nymphs belong to the tribe Euphorine, family Braconidae (Hymenoptera). The most frequently found species are in the genera *Leiophron* and *Peristenus*, which parasitize their hosts as early instar nymphs with the solitary parasitic larva usually emerging from the fifth instar nymph (Loan & Shaw 1987). Some recent efforts to explore the natural enemies of *C. pallidus* suggested that the predator species, *Chrysoperla carnea* Steph. (Neuroptera: Chrysopidae) and *Nabis capsiformis* Germ. (Heteroptera: Nabidae), which feed on various preimaginal stages of the pest, might be suitable for biological control (Fathipour *et al.* 2004). However, these nonspe-

cific natural enemies may not result in sufficient control of *C. pallidus*, so the present study was conducted to better understand the factors affecting distribution of the parasitoid *L. decifiens* and its effects on two mirid bugs, *Creontiades pallidus* and *Campylomma diversicornis*, in cotton fields. The efficiency (% parasitism) of the parasitoid against *C. pallidus* in cotton and alfalfa fields in the southeastern Anatolia region of Turkey was also investigated.

2. Materials and methods

2.1. Survey sites and sampling

Random surveys were performed August to September in each of 2002, 2003, 2005, and 2006 in cotton fields in the southeastern Anatolia region. Total area of the six surveyed cities is 39,355 km². The outermost distance between the surveyed locations was about 150 km from north to south, 350 km from east to west. The distance between surveyed fields within the same location was changed upon presence of cotton fields and phenological similarity of the crop, ranged between 2 and 10 km. In total, 16 different locations were surveyed; at each location, 3-10 different fields with similar plant phenology were chosen for detection and counting of the pest and its parasitoids (Table 1). Fields were divided into quadrants, and twenty-five samples were taken from each quadrant with a 38 cm diameter sweep net.

The altitude and geographic coordinates of each sampled field were obtained by a standard GPS device (Garmin). In 2005 and 2006, data on plant attributes (height, number of squares and flowers) and the elevations of the sampled fields were also recorded. During these years the abundance of another possible mirid host insect for *L. decifiens*, *Campylomma diversicornis*, was also assessed. Collected samples were put into a plastic bag containing a paper towel to reduce humidity and taken to the laboratory in an insulated cooler. Samples were chilled for 5 minutes in a deep freezer to enable accurate counting.

On-station experiments were conducted in Akçakale and Kızıltepe to determine parasitism by *L. decifiens* on *C. pallidus* nymphs. An alfalfa

Table 1. Summary of survey studies conducted in the southeastern Anatolia region of Turkey in 2002–2006 (F-test used for comparison of years).

City	Location	Percentage of fields infested by <i>Creontiades pallidus</i> (number of fields surveyed)			
		2002	2003	2005	2006
Şanlıurfa	Central			44.4 (9)	81.8 (11)
	Harran	70 (10)	60 (10)	55.9 (9)	86.6 (15)
	Akçakale	100 (10)	90 (10)		100 (10)
	Viranşehir	60 (10)	50 (10)	42.8 (7)	70 (10)
	Siverek			0 (3)	0 (5)
Adıyaman	C.pınar	100 (10)	90 (10)	100 (6)	92.3 (13)
	Central			0 (11)	
Mardin	Besni	0 (10)			
	Kızıltepe	60 (10)	30 (10)	40 (5)	66.6 (15)
Şırnak	Nusaybin	50 (10)	60 (10)	40 (5)	62.5 (8)
	Cizre	60 (10)	60 (10)		
Batman	Silopi	80 (10)	80 (10)		
	Central	60 (10)			
Diyarbakır	Central	0 (10)	0 (10)		
	Çınar	0 (5)	0 (5)	0 (3)	0 (5)
	Bismil	10 (10)	0 (10)	0 (6)	0 (12)
Total		65 (125)	52 (105)	22 (64)	66 (104)
Mean		50.0±10.06	47.2±10.5	32.3±10.3	55.9±12.7
		$F=0.554, df=3, 40, p=0.649$			

field in Akçakale was sampled by sweep net and *C. pallidus* nymphs were collected from the net using a mouth aspirator. Since cotton plants in Kızıltepe in late August and early September were at maturity and sampling by sweep net was impractical, the sampling technique was changed to the shake-bucket method. On average, 50 plants were shaken into plastic containers covered with mesh tops (20 × 30 × 50 cm) and taken to the laboratory. All nymphs were counted and kept individually in plastic containers (6 × 6 cm) at 28±1 °C, 65±5% R.H. and 16:8 L:D conditions. Cotton squares and small bolls were supplied as a food source to these nymphs, which were checked daily until they either became adults, or parasitoids emerged. Dead nymphs were dissected for presence of parasitoids while some live nymphs that were less mobile and therefore suspected to be parasitized, were frozen and dissected. Percent parasitism (PP) was calculated as follows:

$$PP = \frac{\text{Total Parasitized Nymphs (dissected and/or emerged)} \times 100}{\text{Total collected nymphs (parasitized + unparasitized)}}$$

2.2. Data analysis

Variables associated with the distributions of pests, parasitoids, plant phenology (number of flowers, plant height) and altitude of the surveyed fields were subjected to correlation analyses. Kolmogorov-Smirnov statistics were applied to the data to determine the appropriate covariance analysis. Since K-S statistics showed a normal distribution ($p>0.05$), relationships among the variables were determined by Pearson's correlation coefficient. Average of insect variables, plants variables and altitude of each fields were assumed as independent observations and were used in the correlation analyses to enable showing the relationships among these variables. Percentage data were converted to arcsin $\sqrt{\%}$ to satisfy the assumption of normality before analysis. Data of percentage fields infested by *C. pallidus* in the years (2002, 2003, 2005 and 2006) were subjected to one-way ANOVA to compare the percentage of infested fields among the years. However incidence of *Leiophron decifiens* in 2005 and 2006 was compared using t-test.

Fig. 1. The relationships between *Creontiades pallidus*, *Leiophron decifens* and *Campylomma diversicornis* in 2005 and 2006.

Fig. 2. The relationships between *Creontiades pallidus* and altitude, plant height, and number of flowers+squares in 2005 and 2006.

Fig. 3. The relationships between *Leiophron decifens* and altitude, plant height, and number of flowers+squares in 2005 and 2006.

Fig. 4. The relationships between *Campylomma diversicornis* and altitude, plant height and number of flowers+squares in 2005 and 2006.

Fig. 5. The relationships between altitude, plant height, and number of flowers+squares in 2005 and 2006.

3. Results

3.1. Infestation ratio and distribution of *Creontiades pallidus* and presence of *Leiophron decifiens*

There was no significant relationship between the abundance of *C. pallidus* and its parasitoid *L. decifiens* in 2005 (Fig. 1a), however a positive significant relationship was recorded in 2006 (Fig. 1d). *L. decifiens* was significantly correlated with *C. diversicornis* numbers in both years (Figs 1b and 1e). The presence of *C. pallidus* was also positively correlated with the number of flowers and squares per plant as well as plant height in 2005 and 2006 (Figs 2a–f). Correlation coefficients revealed larger populations of *C. pallidus* at lower elevations (Fig. 2a). In contrast to *C. pallidus*, distribution of the parasitoid *L. decifiens* was not correlated with the altitude of the locations in 2005 or 2006, but its levels were positively correlated with plant phenology (Figs 3a–f). *C. diversicornis* was present in all cotton fields regardless of altitude (Figs 4a and 4d), and was positively correlated with the number of flowers+squares per plant in 2005 and 2006, respectively (Figs 4b and 4e).

As expected, there were significant relationships between plant attributes (plant height, flower and square) and altitude: plants at higher elevations were shorter with fewer flowers and squares than plants at lower elevations (Figs 5a–f).

Infestation rates for *C. pallidus* in the surveyed cotton fields of southeastern Anatolia were 50.0%, 47.2%, 32.3%, and 55.9% in 2002, 2003, 2005, and 2006, respectively (Table 1). The percentage of fields infested by *C. pallidus* and the incidence of *L. decifiens* in 2005 and 2006 were not significantly different (Table 2).

3.2. Parasitism by *Leiophron decifiens* on *Creontiades pallidus*

In late September 2005, a total of 220 *C. pallidus* nymphs were collected from cotton plants and 163 from alfalfa in on-station experiments conducted in Akçakale and Kızıltepe. Of these, only 2% to 5% were parasitized by *L. decifiens*. In 2006, 718 and 1270 *C. pallidus* nymphs were collected from cotton and alfalfa fields, respectively, for which the parasitism rate ranged from 3.1% to 4.9% on cotton and 3.1% to 6.5% on alfalfa.

Table 2. Incidence of *Campylomma diversicornis* and *Leiophron decifiens* in the southeastern Anatolia region of Turkey in 2005 and 2006 (t-test used for comparison of the incidence of *Leiophron decifiens* between 2005 and 2006).

City	Location	Incidence of <i>C. diversicornis</i>		Incidence of <i>L. decifiens</i>	
		2005	2006	2005	2006
Şanlıurfa	Central	100	100	22.2	54.5
	Harran	100	100	88.8	93.3
	Akcakale		100	100	
	Viranşehir	100	100	57.1	70
	Siverek	100	100	33.3	80
	C. pınar	100	100	100	92.3
Adıyaman	Central	100		63.6	
	Besni				
Mardin	Kızıltepe	100	100	80	86.6
	Nusaybin	100	100	0	37.5
Şırnak	Cizre				
	Silopi				
Batman	Central				
Diyarbakır	Central				
	Çınar	100	100	33.3	80
	Bismil	100	100	83.3	100
Total		64 (64)	104 (104)	39 (64)	85 (104)
Mean		100±0.0	100±0.0	56.1±10.3	79.4±6.4
				$t=-1.823$, $df=18$, $p=0.085$	

4. Discussion

Our surveys conducted in southeastern Anatolia revealed that about 46% of cotton fields were infested with *C. pallidus*, and this pest was more abundant at lower elevations. This altitudinal difference may be due to climatic differences (e.g., warmer temperatures during the growing season or winter) or the presence of competitors. *C. pallidus* is an important pest of cotton in Syria and Israel (Stamp 1987, Nakash *et al.* 1989); indeed, in our surveys, the locations with the highest infestations were those close to the Syrian border, where the climate is warm and dry.

The percentage of fields infested by *C. pallidus* has not differed between the years of the present study conducted; however, differences in numbers were seen between locations in the region. High populations of the pest occurred early in the development of the cotton plants, when *C. pallidus* mainly attacked squares, flowers, and in some cases small bolls. This feeding pattern could indicate that the pest has a potential to cause

severe damage with economic crop losses in cotton (Stamp 1987, Nakash *et al.* 1989, Efil 2004). These results were confirmed by our findings of significant positive correlation coefficients between the number of squares and flowers and *C. pallidus*.

Our results indicate that the distribution of *L. decifiens* is not closely related to the distribution of *C. pallidus* in the surveyed locations. In contrast, we observed a significant positive relationship between the distributions of *L. decifiens* and *Campylomma diversicornis*, suggesting that this parasitoid may be better adapted to *C. diversicornis*. In addition, the relationship between plant attributes (levels of squares and flowering) and *L. decifiens* may well indicate that phenology has an important role in attracting the parasitoid, since the parasitoid may benefit from cotton pollen or nectars from squares and flowers.

In our research station's cotton and alfalfa fields, the percentage of parasitism by *L. decifiens* was low; thus, the parasitoid appears to have little influence on suppression of *C. pallidus*. A possi-

le explanation for the low parasitism rate of *C. pallidus* by *L. decifiens* could be that certain mirid populations differ in their ability to encapsulate parasitoid eggs, resulting in different susceptibilities to euphorine parasitism (Debolt 1989). Native parasitoids that have evolved with their mirid host appear to have developed search preferences for particular host species. However, they can also develop new host-parasitoid associations such as *C. pallidus* and *L. decifiens*. Similarly, Snodgrass and Fayad (1991) reported that euphorine parasitoids had little impact on reducing populations of tarnished plant bugs in Mississippi cotton. A strong host preference was demonstrated for *Leiophron uniformis*, which showed higher parasitism levels on *Lygus hesperus* in comparison to *Lygus lineolaris*, regardless of the habitat (Snodgrass & Fayad 1991). The higher association between *C. diversicornis* and *L. decifiens* may be explained by a longer co-evolution of these species. *Campylomma diversicornis* has been known to be an important natural enemy of sucking pests and lepidopteran pests of cotton in the region (Karaat *et al.* 1986, Göven & Efil 1994, Göven *et al.* 1995). And while entomological studies have been conducted in the region since 1922, *C. pallidus* was only recorded in the region as a cotton pest for the first time in 1995 (Uygun *et al.* 1995). Efil and Ilkan (2003) observed the first large population outbreak of *C. pallidus*; however, high damage levels on cotton were first observed in 1999.

Recently, during an exploration for exotic parasitoids of *Lygus* spp. in Argentina and Paraguay, *Leiophron argentinensis* Shaw n. sp. was collected to be reared in the laboratory. In the hope that *L. argentinensis* could parasitize *Lygus hesperus* and *Lygus lineolaris*, it was mass reared on these pests in the southern U.S. (Williams *et al.* 2003). The natural parasitism rate of the parasitoid in Argentina ranged between 0 to 37% and averaged 7%. Though relatively low percentage parasitism levels were recorded, *L. decifiens* might be a choice for biological control of *Lygus* species in North America. Adding different parasitoids may improve biological programs against pests. Our recent efforts on the ecology of *L. decifiens* and its parasitism efficiency and its effects on the predator, *Campylomma*, are adding to our knowledge of this subject.

Acknowledgements. We sincerely thank Drs Coşkun Güçlü and Sergey A. Belokobylskij for identification of *L. decifiens* and Drs W.H. Day and Simone Heimoana for reviewing the manuscript.

References

- Alvarado, M., Duran, J. M., Serrano, A., de la Rosa, A. & Ortiz, E. 1998: Contribución al conocimiento de las chinches (Heteroptera) fitófagas del algodón en Andalucía Occidental. — Boletín de sanidad vegetal, Plagas 24(4): 817–828. [in Spanish, English abstract]
- Debolt, J. W. 1989: Encapsulation of *Leiophron uniformis* by *Lygus lineolaris* and its relationship to host acceptance behavior. — Entomologia Experimentalis et Applicata 50 (1): 87–95.
- Efil, L. & Ilkan, A. 2003: Determination of population alteration of harmful insect *Creontiades pallidus* Rmb. (Hemiptera: Miridae) in cotton in Harran Plain. — Proceeding of Third GAP Agriculture Cong. (Şanlıurfa, Turkey), pp. 395–397.
- Efil, L. 2004: Distribution of *Creontiades pallidus* Rmb. (Hemiptera: Miridae) in different generative parts of cotton. — Proceedings of Plenary Meeting of Inter-Regional Cooperative Research Network on Cotton. 29 September–2 October 2004, Thessaloniki, GREECE. pp. 113–116.
- Fathipour Y., Jafari, A. & Hosseini, S.M. 2004: Population growth statistics of *Creontiades pallidus* (Het.: Miridae) and associated predators *Nabis capsiformis* (Het.: Nabidae) and *Chrysoperla carnea* (Neu.: Chrysopidae). — Journal of Entomological Society of Iran 23:15–31.
- Goodell, P. B. & Parlier, C. A. 1998: Biology, ecology and host plants of *Lygus lineolaris* and *Lygus hesperus*. — Proceedings of the Beltwide Cotton Conf. Memphis, TN., 2: 949–951
- Göven, M. A. & Efil, L. 1994: L' influence des ennemis naturels sur la population de *Heliiothis armigera* Hübn. (Lepidoptera: Noctuidae) qui est ravageur dans les cultures du cotonnier au Vallee de Tigre. — Proceeding of Third Turkish National Cong. Biological Control (İzmir, Turkey), pp. 449–455. [In Turkish with French abstract]
- Göven, M.A., Karaat, Ş. & Yılmaz, T. 1995: Recherches sur quelques biologiques caracteres de *Campylomma diversicornis* Reut. (Heteroptera, Miridae) qui est une important predateur sur les cultures du cotonnier dans la region de Sud–Est Anatolie. — Türkiye Entomoloji Dergisi 19 (4): 259–266. [In Turkish with French abstract]
- Karaat, Ş., Göven, M. A. & Mart, C. 1986: General situation of beneficial fauna in cotton areas in Southeastern Anatolia. — Proceeding of the First Turkish National Biological Control Congress, pp. 173–183.
- Liu, W. X., Wan, F. H., Zang, F. & Meng, Z. J. 2000: Bionomics of the cotton bollworm predator, *Campylomma diversicornis*. — Chinese Journal of Biological Control. 16(4):148–151.

- Loan, C. C. & Shaw, S. R. 1987: Euphorine parasites of *Lygus* and *Adelphocoris* (Hymenoptera: Braconidae and Heteroptera: Miridae). — In: Hedlund, R. C. & Graham, H. M. (eds), Economic importance and biological control of *Lygus* and *Adelphocoris* in North America: 69–75. USDA-ARS. 95 p.
- Mehdi, H. S. & Mohammad, S. 2004: Evaluation of economic threshold of cotton shedder bug, *Creontiades pallidus* Ram. (Hem., Miridae). — Proceedings of the XVth International Plant Protection Congress, Beijing, China, May 11–16.
- Nakash, J., Hameiri, J. & Bitton, S. 1989: Biology and chemical control of the cotton shedder bug *Creontiades pallidus* Ramb. — Hassadeh 69 (8): 1400.
- Norman, J. W. 2003: Pest Cast, Integrated Pest Management (IPM) newsletter for the row crops in the Lower Rio Grande Valley. Volume XXVIII, No: 15.
- O'Leary, P. F. 1998: Economic Importance of *Lygus* spp. in cotton. — Proceedings of the Beltwide Cotton Conf. Memphis, TN., 2: 926–927.
- Simpson, G., Murray, D. & Lloyd, R. 2002: Sampling for green mirids in cotton. Australian Cotton Cooperative Research Center. [www document]. URL <http://www.cotton.pi.csiro.au/Publicat/Pest/mirid.htm> (Accessed 17th January 2007).
- Snodgrass, G. L. & Fayad, Y. H. 1991: Euphorinae (Hymenoptera: Braconidae) parasitism of the tarnished plant bug (Heteroptera: Miridae) in areas of Washington county, Mississippi disturbed and undisturbed by agricultural production. — Journal of Entomological Science 26(3): 350–356.
- Stamp, P. A. 1983: Bio-control an important factor in cotton pest management in Syria. — Reg Sym. on Integ. Pest Cont. In Cotton Growt. (FAO/UNEP). pp. 154–166.
- Stamp, P. A. 1987: *Creontiades pallidus* (Rambur) (Miridae, Hemiptera) a pest of cotton along the Euphrates river and its effect on yield and control action threshold in the Syrian Arab Republic. — Tropical Pest Management 33(4): 273–276.
- Uygun, N., Başpınar, H., Şekeroğlu, E., Koroşor, S., Özgür, A. F., Karaca, İ., Ulusoy, M. R. & Kazak, C. 1995: Determination of pests, diseases and weeds for the plant protection strategies in South-east Anatolia agricultural development area (SAADA). — GAP Bölgesi Bitki Koruma Sorunları ve Çözüm Önerileri Sempozyumu. pp. 99–119.
- Williams, L., Logarzo, G. A., Shaw, S. R., Price, D. L. & Manrique, V. 2003: *Leiophron argentinensis* Shaw (Hymenoptera: Braconidae): A new species of parasitoid from Argentina and Paraguay- information on life history and potential for controlling *Lygus* bugs (Hemiptera: Miridae). — Annals of the Entomological Society of America 96(6): 834–846.