BIOLOGY AND RELEASE OF EXOTIC PREDATOR CRYPTOLAEMUS MONTROUZIERI MULSANT ON MEALYBUG PHENACOCCUS SOLENOPSIS TINSLEY AT TANDOJAM

GHULAM SARWAR SOLANGI*, MOHAMMAD KHAN LOHAR*, GHULAM HUSSAIN ABRO* and ABDUL SATTAR BURIRO**

- * Sindh Agriculture University, Tandojam, Sindh Pakistan.
- ** Director (R), Agriculture Research Institute, Tandojam-Pakistan

ABSTRACT

Biology of exotic predator, Cryptolaemus montrouzieri Mulsant (Coleoptera: Cocccinellidae) was studied on exotic mealybug, Phenacoccus solenopsis Tinsley (Hemiptera: Pseudococcidae) in controlled laboratory conditions $(28\pm2^{0}\text{C}, 65\pm5 \text{ RH}\% \text{ and } L: D, 8: 16 \text{ h})$ at IPM laboratory, Tandojam. In laboratory premating, pre-oviposition and oviposition of C. montrouzieri was 5.6 ± 0.08 , 9.9 ± 0.19 and 76.4 ± 1.30 days, respectively. The fecundity was 486.9 ± 1.417 per female. The incubation period was 5.3 ± 0.07 days. The oval, cylindrical, pale yellowish eggs were laid by females singly or in groups in ovisacs of the mealybug. After hatching from the eggs the larvae developed through four instars. Mean developmental period for the first instar was 5.9 ± 0.15 days, and the larvae were smooth, pale grey, and gradually increased in size. Mean developmental periods for 2^{nd} , 3^{rd} and 4^{th} instars were 5.0 ± 0.16 , 7.0 ± 0.18 and 8.3 ± 0.13 days, respectively, with a total larval development 26.2 ± 0.61 days. The mean pre-pupal and pupal periods were 2.9 ± 0.07 and 8.5 ± 0.2 days, respectively. Total development period from egg to adult was 42.9 ± 0.95 days. Mean longevities for male and female adults were 80.9 ± 0.89 and 84.4 ± 0.9 days, respectively. The copulation period for C. montrouzieri ranged from 5 to 48 minutes. The male mounted and dismounted over the female body and mated repeatedly throughout their life. The predator C. montrouzieri adults survival on different cotton mealybug densities in semi field conditions showed that 1, 2, 3, 4 and 5 pairs lived for 1.86, 2.33, 3.20, 3.80 and 3.47 days, respectively. The mortality of C. montrouzieri was significantly positive correlation 98% with temperature.

Key Words: Biology, Release, Cryptolaemus Montrouzieri, Phenacoccus Solenopsis, Temperature

Citation: Solangi, G.S., M.K. Lohar, G.H. Abro and A.S. Buriro. 2012. Biology and release of exotic predator *Cryptolaemus montrouzieri* Mulsant on mealybug *Phenacoccus solenopsis* Tinsley at Tandojam. Sarhad J. Agric. 28(3):429-435

INTRODUCTION

The cotton mealybug, *Phenacoccus solenopsis* Tinsley (Hemiptera: Pseudococcidae) is an invasive polyphagous pest on in Pakistan (Abbas *et al.*, 2005), in Nigeria (Akintola and Ande, 2008), in China (Wu and Zhang, 2009), Australia (Charleston *et al.*, 2010) and in Iran (Moghaddam and Bagheri, 2010). Cotton mealybug is cottony in appearance, small, oval, soft-bodied, sucking insect covered with white mealy wax. It proliferates on field crops, fruits, vegetables and ornamental plants. Cotton mealybug has a broad host range and infested over 194 plants (Vennila *et al.*, 2011). It sucks a large amount of cell sap from leaves and stems depriving plants of essential nutrients showing the retarded growth and total drying of the plant (Joshi *et al.*, 2010). The cotton mealybug appeared as a major pest of commercial cotton (Tanwar *et al.*, 2011) and yield losses due to this pest were estimated upto 50% (Joshi *et al.*, 2010). Mealybug caused a reduction in cotton production equal to 1.3 million bales in Pakistan (Abdullah, 2009). *Phenacoccus solenopsis* female is parthenogenetic and can produce between 128 to 812 crawlers (Vennila *et al.*, 2010). The potential distribution expanded dramatically, indicating that *P. solenopsis* presents a great economic threat to cotton in Asia and other parts of the world (Wang *et al.*, 2010).

Chemical control of cotton mealybug with conventional insecticides is difficult as the pest is covered with the waxy material (Joshi *et al.*, 2010). Early-chemical control efforts against *P. solenopsis* proved unsatisfactory in Texas, United States (Fuchs *et al.*, 1991). Therefore, biological control of this pest is being tested in different regions of its invasive occurrence. The predator, *C. montrouzieri* is native to Australia and commonly known as 'mealybug destroyer' has been introduced in many countries for biological control of many mealybug species. Adult beetles are 3.8-4.6 mm in length and 2.7-3.3 mm in breath, having black shining elytra with apices reddish yellow. Fore legs in males are reddish yellow and in females completely black. The predator is capable of feeding on a wide host range of mealybugs and has been reported feeding on 45 species including *P. solenopsis* (Gosalwad *et al.*, 2009) which support the reproduction and development. However, it has been recorded from another 35 hosts, but these hosts do not support the reproduction and development.

Cryptolaemus montrouzieri is a general predator of mealybugs and scale insects. This predator is adapted to temperatures which exist under tropical conditions. The predator was initially introduced as a classical biological control agent into California in 1882 against Planococcus citri Risso where it was unable to survive in sufficient numbers to affect control without augmentation (Luck & Forster, 2003). Since that time, it has been introduced into 50 countries of the world for control of several mealybug species (Olivero et al., 2003; Garcia et al., 2009). It was introduced into Hawaii, where it fed on at least 17 mealybug species (Leeper, 1976) and to India for control of grapevine mealybug, Maconellicoccus hirsutus Green (Babu & Azam, 1988; Srinivasan & Babu, 1989; Mani, 1990). The predator, C. montrouzieri was introduced into Cuba for the control of M. hirsutus (Aleman et al., 2005). Recently, P. solenopsis became a target of the classical biological control without a critical evaluation, first time in the world. The predator, C. montrouzieri was introduced into Pakistan from California, USA, in December, 2007 for the control of cotton mealybug (Mahmood, 2008). The optimum temperature for development is about 30°C and 70% RH (Ghafoor, 2011).

Considering the above information about heavy economic losses to cotton crop occurred by this pest in Pakistan. Studies were conducted to describe and quantify the biology of *Cryptolaemus montrouzieri* in the laboratory and quantify the survival under semi-field conditions.

MATERIALS AND METHODS

Mealybug Culture

Active mealybug females were singly collected from pesticide free Natural Enemies Field Reservoir (NEFR) Tandojam. The females were reared in cages sized length, width and height (115x35x45 cm) and maintained in IPM laboratory, Tandojam at controlled conditions $28 \pm 2^{\circ}$ C, 65 ± 5 RH% and L: D (8:16 h) on potato *Solanum tuberosum* L. sprouts (Blumberg & Swirski, 1977).

Predator Culture

Cryptolaemus montrouzieri was imported by CABI Central and West Asia Rawalpindi, Pakistan from California, USA in December, 2007 to Multan. From Multan, culture of 50 individuals (30 adults and 20 pupae) was brought to Tandojam on January 21, 2008. Adult beetles were released on potato sprouts infested with mealybug for mass rearing. Water soaked cotton swabs were placed in the cages to maintain the humidity.

Experiment

The study was conducted to determine the biology of exotic predator of mealybug in IPM laboratory of Entomology Section, Agriculture Research Institute, Tandojam, Pakistan during 2008-09. Upon establishment of satisfactory population of *C. montrouzieri*, various biological parameters viz. pre-mating, pre-oviposition, oviposition, fecundity, incubation, larval (1st, 2nd, 3rd and 4th instar), pre-pupal, pupal, total development (eggadult), mating, adult longevity periods and sex ratio were observed. For this purpose, randomly selected 10 pairs of adult predators of the same age were studied in the plastic jars. Mealybug as a natural food was provided in the plastic jars at the interval of 24 hours. The freshly laid eggs were kept on the cotton leaves in the petridishes (9 cm Ø) half filled with agar medium (8 g/L) to prevent desiccation. The mealybugs were also provided on cotton leaf in the same petridish. Pairs were kept in plastic jars for studies of biological parameters. This experiment was replicated three times.

A semi-field condition (corridor) experiment was conducted at the Institute from August to October 2010. Cotton (cv. NIAB-111) was planted in pots, when plants became 75 days old the experiment was conducted. For experimental purpose number of leaves was maintained as 10 per plant. The plants infested with all stages of *P. solenopsis* were used in the experiment. The plants were infested with 5 prey densities (100, 200, 300, 400 or 500 mealybugs) and were kept in Plexi glass cages sized length, width and height (60x60x75 cm) with main opening hole (15 cm dia.) and two ventilation holes opposite each other (40x40 cm) covered with 80 mesh sieve, one plant was kept per cage.

One day-old *C. montrouzieri* pairs were released into the cages at five densities (1, 2, 3, 4 and 5 pairs) in each cage keeping a constant predator: prey ratio (1: 100) in all cages. The cages were transferred to the cotton field and placed (10 cm) high with their pots dipped in water containing pots to inhibit ants and other insects coming into the cages. The survival of the predator was visually observed and recorded after every one hour throughout the day time. Temperature and relative humidity were recorded with the help of digital thermometer throughout the day.

Data analysis

The experiment was laid down in Randomized Complete Block Design (RCBD) replicated three times. Five adult pairs of C. montrouzieri per plant were tested for survival on five mealybug densities. The data was statistically analyzed following the procedures (Gomez & Gomez, 1984). MSTATC computer software was used to carry out statistical analysis (Russel & Eisensmith, 1983). Means were determined and the standard error (SE) calculated. Means were separated following the Duncan Multiple Range Test (DMRT) procedure. The significance of differences among means was compared by using Least Significant Difference (LSD) test at P < 0.05 (Steel & Torrie, 1997).

RESULTS AND DISCUSSION

Oval cylindrical white pale yellowish eggs (capsule shaped) were laid by females singly or in groups in ovisacs of mealybug *P. solenopsis*. The mean incubation period was 5.3 ± 0.07 days. After hatching, *C. montrouzieri* larva developed through four instars. The larva is smooth, pale grey and gradually increased in size. Waxy filaments appeared on the body of larva after 24 hours. Development periods of first, second, third and fourth instars were 5.9 ± 0.15 , 5.0 ± 0.16 , 7.0 ± 0.18 and 8.3 ± 0.13 days, respectively. Total mean larval period was 26.2 ± 0.61 days. Disturbed larvae exude a yellow or red fluid for defense from the dorsal surface of body. Cannibalism was recorded among the larvae of predator in case of scarcity of the food. Similarly, development period of pre-pupa and pupa was 2.9 ± 0.07 and 8.5 ± 0.2 days, respectively. Pupae were attached to a substrate like host plant leaves and covered with waxy filaments. Total developmental period from egg to adult was 42.9 ± 0.95 days. The adult longevity of male was 80.9 ± 0.89 and female 84.4 ± 0.95 days (Table I).

Table I Developmental durations for Cryptolaemus montrouzieri Mulsant (Coleoptera: Coccinellidae) reared on cotton mealybug in laboratory

Biological parameters		Mean ± SE (days)	
Incubation period		5.3 ± 0.07	
Larval period			
1 st instar		5.9 ± 0.15	
2 nd instar		5.0 ± 0.16	
3 rd instar		7.0 ± 0.18	
4 th instar		8.3 ± 0.13	
Total		26.2 ± 0.61	
Prepupal period		2.9 ± 0.07	
Pupal period		8.5 ± 0.20	
Total development period (egg-adult)		42.9 ± 0.95	
Adult longevity	Male	80.9 ± 0.89	
	Female	84.4 ± 0.95	

The predator larvae and adults were voracious feeders of *P. solenopsis* all stages and can play important role in classical biological control of this pest. Similar results for incubation, larvae, pupa and prepupa, pre-mating, pre-oviposition, oviposition, adult longevity, male and female sex ratio were recorded (Bhat *et al.*, 1983; Satyanarayanamoorthy and Narayana, 1986; Balakrishnan *et al.*, 1987; Mani & Thontadaraya, 1987; Mani, 1988; Gautam, 1996; Baskaran *et al.*, 1999; Mali & Kurtadikar, 2008; Gosalwad *et al.*, 2009; Fand *et al.*, 2010; Kaur *et al.*, 2010; Ghafoor *et al.*, 2011). Waxy filaments on prey prompted to coccinellid for foraging and oviposition (Merlin *et al.*, 1996; Dixon, 2000).

Adults of *C. montrouzieri* spent one day in the pupal case after emergence. Pre-mating, pre-oviposition and oviposition periods were 5.6 ± 0.08 , 9.9 ± 0.19 and 76.4 ± 1.13 days, respectively. The fecundity was 486.9 ± 1.41 per female (Table II). The copulation of predator was recorded from 5 to 48 minutes. Male mounted and dismounted over female and mated repeatedly throughout courtship. The eggs per female were 486.9 ± 1.41 . The male and female sex ratio was observed as 1:1.

Table II Mating, oviposition and fecundity of Cryptolaemus montrouzieri Mulsant (Coleoptera: Coccinellidae) in laboratory

Life stages	Mean±SE (days)		
Pre-mating	5.6±0.08		
Pre-oviposition	9.9±0.19		
Oviposition	76.4 ± 1.30		
Fecundity	486.9±1.41		

The predator, *C. montrouzieri* adult survival on different cotton mealybug densities in semi field conditions (corridor) showed that one pair lived for 1 to 4 days with mean of 1.86 days, 2 pairs for 1 to 4 days with mean of 2.33 days, 3 pairs for 1 to 7 days with mean of 3.20 days, 4 pairs for 1 to 7 days with mean of 3.80 days and 5 pairs for 1 to 6 days with mean of 3.47 days. However, the minimum longevity was recorded as 1.33 days in 2 and 5 pairs of the predators (Table III). The copulation of *C. montrouzieri* was also observed in semi-field condition.

Statistical analysis for *C. montrouzieri* survival on different densities of cotton mealybug in semi field conditions showed significant differences at 5% probability level. The mortality of *C. montrouzieri* was significantly positive correlation (98%) with temperature (Fig. 1).

Table III Mean survival (days) of C. montrouzieri on mealybug in semi field conditions (35-37.5oC and 65-70% RH).

Predator	Mealybugs					
Pair(s)	100	200	300	400	500	(days)
1	1.67 ^{fg}	1.67 ^{fg}	1.67 ^{fg}	1.3 ^g	3.0 ^{cdefg}	1.867 ^b
2	1.3 ^g	2.67^{defg}	$3.3^{\rm cdef}$	$2.0^{\rm efg}$	2.3^{defg}	2.33 ^b
3	$2.3^{\rm defg}$	1.67^{fg}	3.0^{cdefg}	$3.0^{\rm cdefg}$	6.0^{ab}	3.2^{a}
4	2.3^{defg}	3.67 ^{cde}	1.67 ^{fg}	4.67 ^{bc}	6.67^{a}	3.80^{a}
5	1.3^{g}	$3.0^{\rm cdefg}$	$3.3^{\rm cdef}$	5.67 ^{ab}	$4.0^{\rm cd}$	3.47^{a}

Different letters in each column indicate significant difference at 5% probability level.

LSD 5% = 1.57

SE = 0.55

Fig. 1. Relationship of C. montrouzieri mortality with temperature in field.

The predator, *C. montrouzieri* was continuously released from March, 2008 to August, 2010 in field on cotton, abutilon and China rose infested with *P. solenopsis*, but after inundative and inoculative releases, adult beetles or larvae were not observed during that period. After that, second experiment was conducted under semi field conditions. In this semi field condition the predator, *C. montrouzieri* survived from 1 to 7 days on different cotton mealybug densities. The maximum mortality of beetles was observed during mid day when the temperature was high. The predator, *C. montrouzieri* was first time observed in cotton field against *P. solenopsis* in Australia (Charleston *et al.*, 2010). *Cryptolaemus montrouzieri* is adapted to temperatures which exist, under tropical conditions. The optimum temperature for development is about 30°C (Babu & Azam, 1987). Developmental time was profoundly affected by cool temperature, could not complete development between 10 to 17°C (Babu & Azam, 1987; Hennekam *et al.*, 1987). Panis & Brun (1971) and Codling (1977) reported that a

minimum temperature of 21°C was needed for the predator to feed and lay eggs. Predator was unable to persist and effectively control target mealybugs below 20°C and *C. montrouzieri* populations often died out during the winter in temperate countries (Panis & Brun, 1971; Codling, 1977; Carrero, 1980; Oncuer & Koldas, 1981; Copland, 1983; Hennekam *et al.*, 1987; Orlinskii & Izhevskii, 1987). Adults of *C. montrouzieri* are active under sunny condition and unproductive above 33°C and become sluggish below 16°C. Larvae showed similar behaviour related to temperature range like adults and peak activity was observed around 28°C (Hussey & Scopes, 1985). However, Bartlett (1974) was able to select cold tolerant biotypes of *C. montrouzieri* which might persist in colder climates. It was not clear how widely such biotypes have been used in practical biological control.

This was preliminary study and *C. montrouzieri* was not used before in cotton agro-ecosystem against *P. solenopsis* in any part of the world. After successful development in laboratory, the predator was first time released in cotton crop during 2008 but unfortunately could not survive in the field. All adults and larvae died due to high temperature. Larvae were chased by ants. Similarly, the *C. montrouzieri* was attended by Argentine ant, *L. humile* in France (Panis, 1981) and against the pink sugarcane mealybug in Australia (Carver *et al.*, 2007).

CONCLUSION

It is concluded that *C. montrouzieri* successfully completed development on cotton mealybug, *P. solenopsis* and proved ideal biocontrol agent in laboratory. However, in semifield conditions survival of exotic predator was severely affected by temperature. There is need to acclimatize the population of *C. montrouzieri* for cold tolerance as has been done previously. This is a voracious feeder and very effective predator of mealybugs. Further studies are needed on its intraguild relationships under field conditions.

REFERENCES

- Abbas, G., M.J. Arif and S. Saeed. 2005. Systematic status of a new species of the genus *Phenacoccus* Cockerell (Pseudococcidae), a serious pest of cotton *Gossypium hirsutum* L. in Pakistan. Pak. Entomol. 27(1): 83-84.
- Abdullah, A. 2009. Analysis of mealybug incidence on the cotton crop using ADSS-OLAP (Online Analytical Processing) tool. Comp. Elect. Agric. 69(1): 59-72.
- Akintola, A. J. and A.T. Ande. 2008. First record of *Phenacoccus solenopsis* Tinsley (Hemiptera: Pseudococcidae) on *Hibiscus rosa-sinensis* in Nigeria. Agric. J. 3(1): 1-3.
- Aleman, J., M.A. Martinez, O. Milan, E. Masso and E. Rijo. 2005. Monitoring the quality of growth of *Cryptolaemus montrouzieri*. Fitosanidad. 9(1): 71-72.
- Babu, T.R. and K.M. Azam. 1987. Biology of *Cryptolaemus montrouzieri* Mulsant, (Coccinellidae: Coleoptera) in relation with temperature. Entomophaga. 32(4): 381-386.
- Babu, T.R. and K.M. Azam. 1988. Predation potential of *Cryptolaemus montrouzieri* Mulsant (Coccinellidae: Coleoptera) in relation to temperature. J. Res. 16(2): 108-110.
- Balakrishnan, M.M., P.K.V. Kumar and T.S. Govindarajan. 1987. *Cryptolaemus montrouzieri*: comparison of life cycle on *Chloropulvinaria psidi* and *Planococcus citri*. J. Coff. Res. 17(1): 59-61.
- Bartlett, B.B. 1974. Introduction into California of cold tolerant biotypes of the mealybug predator *Cryptolaemus montrouzieri* and laboratory procedures for testing natural enemies for cold hardness. Environ. Entomol. 3(3): 553-556.
- Baskaran, R.K.M., L.G. Lakshmi and S. Uthamasamy. 1999. Comparative biology and predatory potential of Australian ladybird beetle *Cryptolaemus montrouzieri* on *Planococcus citri* and *Dactylopius tomentosus*. Ind. J. Agric. Sci. 69(8): 605-606.
- Bhat, P.K., M.J. Chacko, K. Sreedharan and V. Ram. 1983. Biology of the ladybird beetle *Cryptolaemus montrouzieri* Mulsant, a predator mealybugs. PLACROSYM Kerala, India. pp. 221-226.
- Blumberg, D. and E. Swirski. 1977. Mass breeding of two species of Saissetia (Homoptera: Coccidae) for propagation of their parasitoidss. Entomophaga. 22(2): 147-150.
- Carrero, J.M. 1980. Entomophages of citrus in the province of Valencia. Proceedings of the International Symposium of IOBC/WPRS on Integrated Control in Agriculture and Forestry, Vienna, 8-12 October, 1979. pp. 521-526.
- Carver, M., P.A. Inkerman and N.J. Ashbolt. 2007. *Anagyrus saccharicola* Timberlake (Hymenoptera: Encyrtidae) and other biota associated with *Saccharicoccus sacchari* Cockerell (Homoptera: Pseudococcidae) in Australia. Australian J. Entomol. 26(4): 367-368.
- Charleston, K., S. Addison, M. Miles and S. Maas. 2010. The solenopsis mealybug outbreak in Emerald. The Australian Cotton Grower. 31(2): 18-22.

- Codling, A. 1977. Biological control of mealybug. National Cactus and Succulent J. 32(2): 36-38.
- Copland, M.J.W. 1983. Temperature constraints in the control of mealybug and scale insects. Bull. SROP. 6(3): 142-145
- Dixon, A.F.G. 2000. *Insect Predator-Prey Dynamics*. Ladybird Beetles and Biological Control. Cambridge Univ. Press, U.K. pp. 268.
- Fand, B.B., R.D. Gautam, S.S. Sachin. 2010. Comparative biology of four coccinellid predators of solenopsis mealybug *Phenacoccus solenopsis* Tinsley (Hemiptera: Pseudococcidae). J. Biol. Cont. 24(1): 35-41.
- Fuchs, T.W., J.W. Stewart, R. Minzenmayer and M. Rose. 1991. First record of *Phenacoccus solenopsis* Tinsley in cultivated cotton in the United States. Southwestern Entomol. 16(3): 215-221.
- Garcia, N.M.R., E.P. Duran-Martinez, E. de J. de Luna-Santillana and J.M. Villegas-Mendoza. 2009. Predatory potential of *Cryptolaemus montrouzieri* Mulsant towards *Planococcus citri* Risso. Southwestern Entomol. 34(2): 179-188.
- Gautam, R.D. 1996. *Multiplication and use of exotic coccinellids-a manual*. Caribbean Agricultural Research and Development Institute, Trinidad and Tobago. pp. 30.
- Ghafoor, A., I. Saba, M.S. Khan, H.A. Farooq, Zubaida and I. Amjad. 2011. Predatory potential of *Cryptolaemus montrouzieri* for cotton mealybug under laboratory conditions. J. Anim. Plant Sci. 21(1): 90-93.
- Gomez, K.A. And A.A. Gomez. 1984. Statistical procedures for Agriculture Research. Second Edition. Published by John Wiley and Sons, New York. pp. 680.
- Gosalwad, S.S., B.B. Bhosle, D.W. Wadnerkar, M.D. Ilyas and F.S. Khan. 2009. Biology and feeding potential of *Cryptolaemus montrouzieri* Mulsant (Coleoptera: Coccinellidae) on *Maconellicoccus hirsutus* and *Phenacoccus solenopsis*. J. Plant Prot. Environ. 6(2): 73-77.
- Hennekam, M.M.B., M. Kole, K. van Opzeeland and J.J.M. van Alphen. 1987. Biological control of citrus mealybug in a commercial crop of ornamental plants in the Netherlands. Mededelingen van de Faculteit Landbouwwetenschappen, Rijksuniversiteit Gent. 52(2): 329-338.
- Hussey, N.W. and N. Scopes. 1985. Biological Pest Control. Cornell University Press, Ithaca, NY. pp. 240.
- Joshi, M.D., P.G. Butani, V.N. Patel and P. Jeyakumar. 2010. Cotton mealybug *Phenacoccus solenopsis* Tinsley a review. Agric. Rev. 31(2): 113-119.
- Kaur, H., J.S. Virk and K. Rabinder. 2010. Biology of Australian ladybird beetle *Cryptolaemus montrouzieri* Mulsant on *Phenacoccus solenopsis* Tinsley. J. Biol. Cont. 24(2): 123-125.
- Leeper, J.R. 1976. A review of the Hawaiian Coccinellidae. Proc. Hawaiian Entomol. Soci. 22(2): 279-306.
- Luck, R.F. and L.D. Forster. 2003. *Quality control and production of biological control agents*: Theory and Testing Procedures. Quality of Augmentative Biological Control Agents: a Historical Perspective and Lessons Learned from Evaluating *Trichogramma*. CABI Publish. pp. 231-246.
- Mahmood, R. 2008. Breakthrough in biological control of mealybug in Pakistan. Bioc. News Info. 29(3): 38-39.
- Mali, A.K. and J.S. Kurtadikar. 2008. Biological studies on coccinellid predator *Cryptolaemus montrouzieri* Muls. of grapevine mealybug *Maconellicoccus hirsutus* Green. Asian J. Biol. Sci. 3(1): 152-158.
- Mani, M. 1988. Bioecology and management of grapevine mealybug, Indian Instt. Hort. Res. Tech. Bullet. 5: 32.
- Mani, M. 1990. Rid the grape-vine of mealybug. Indian Hort. 35(3): 28-29.
- Mani, M. and T.S. Thontadaraya. 1987. Development and feeding potential of coccinellid predator *Cryptolaemus montrouzieri* Muls. on grapevine mealybug *Maconellicoccus hirsutum* Green. J. Biol. Cont. 1(1): 19-22.
- Merlin, J., O. Lemaitre and J.C. Gregoire. 1996. Oviposition in *Cryptolaemus montrouzieri* stimulated by wax filaments of its prey. Entomologia Exp. et Appl. 79(2): 141-146.
- Moghaddam, M. and A.N. Bagheri. 2010. A new record of mealybug pest in the south of Iran, *Phenacoccus solenopsis* (Hemiptera: Coccoidea: Pseudococcidae). J. Entomol. Soc. Iran. 30(1): 67-69
- Olivero, J., E. Garcia, E. Wong, A.L. Marquez and S. Garcia. 2003. Defining a method to determine the release dose of *Cryptolaemus montrouzieri* Muls. based on the incidence of *Planococcus citri* Risso in citrus orchards. Bull. OILB/SROP. 26(6): 163-168.
- Oncuer, C. and N. Bayhan. 1982. An investigation into the feeding capacity and diet of *Cryptolaemus montrouzieri* (Muls.). Turkiye Bit. Kor. Der. 6(2): 85-90.
- Orlinskii, A.D. and S.S. Izhevskii. 1987. The biology of *Nephus reunioni* (Coleoptera: Coccinellidae) an introduced predator on mealybugs. Zoologicheskii Zhurnal. 66(5): 701-707.
- Panis, A. 1981. Note on some accompanying insects that regulate populations of Pseudococcidae and Coccidae (Homoptera, Coccoidea) on citrus in eastern Province. Fruits. 36(1): 49-52.
- Panis, A. and J. Brun. 1971. Trial of biological control against three species of Pseudococcidae (Homoptera, Coccoidea) in greenhouses of ornamental plants. Revue de Zoologie Agricole. 70: 42-47.

- Russel, D.F. and S.P. Eisensmith. 1983. MSTATC. Crop and Soil Science Department, Michigan State University, USA
- Satyanarayanamoorthy, M. and L.K. Narayana. 1986. Biology of *Cryptolaemus montrouzieri* Mulsant (Coleoptera: Coccinellidae), a predatory beetle of mealybugs. Indian Grape J. 2: 40-52.
- Srinivasan, T.R. and P.C.S. Babu. 1989. Field evaluation of *Cryptolaemus montrouzieri* Mulsant, the coccinellid against grapevine mealybug *Maconellicoccus hirsutum* Green. South Indian Hort. 37: 50-51.
- Steel, R.G.D. and J.H. Torrie. 1997. *Principles and procedures of statistics: A Biometrical Approach*. McGraw Hill, New York, USA.
- Tanwar, R.K., P. Jeyakumar, A. Singh, A.A. Jafri and O.M. Bambawale. 2011. Survey for cotton mealybug, *Phenacoccus solenopsis* (Tinsley) and its natural enemies. J. Environ. Biol. 32: 381-384.
- Vennila, S., A. J. Deshmukh, D. Pinjarkar, M. Agarwal, V.V. Ramamurthy, S. Joshi, K.R. Kranthi and O.M. Bambawale. 2010. Biology of the mealybug *Phenacoccus solenopsis* on cotton in the laboratory. J. Insect Sci. 10(115): 1-6.
- Vennila, S., Y.G. Prasad, M. Prabhakar, R. Kumar, V. Nagrare, M. Amutha, Dharajyothi, M. Agarwal, G. Sreedevi, B. Venkateswarlu, K.R. Kranthi and O.M. Bambawale. 2011. Spatio-temporal distribution of host plants of cotton mealybug, *Phenacoccus solenopsis* Tinsley in India, NCIPM, Tech. Bull. 26: 1-50.
- Wang, Y., G.W. Watson and R. Zhang. 2010. The potential distribution of an invasive mealybug *Phenacoccus solenopsis* and its threat to cotton in Asia. Agric. Forest Entomol. 12(4): 403-416.
- Wu, S.A. and R.Z. Zhang. 2009. A new invasive pest *Phenacoccus solenopsis* threatening seriously to cotton production. Chinese Bullet. Entomol. 46(1): 159-162.