BIOLOGICAL CHARACTERISTIC OF ELEVEN-SPOT LADYBIRD Coccinella undecimpunctata (LINNAEUS), REARED ON COWPEA APHID, Aphis craccivora (KOCK), UNDER LABORATORY CONDITIONS

Iman I. Imam

Economic Entomology Unit, Plant Protection Department, Desert Research Center.

# **ABSTRACT**

CHECKED

TurnitIn

The predatory potential and biology of *Coccinella undecimpunctata* L. fed on cowpea aphid, *Aphis craccivora* Kock have been studied under laboratory conditions (25±2°C and 60±5% R.H.). The results revealed that mean consumption of aphids per *C. undecimpunctata* adult was 80.8, whereas, 21.76, 55.67, 107.86 and 231.03 aphids were consumed by a single larva during 1<sup>st</sup>, 2<sup>nd</sup>, 3<sup>rd</sup> and 4<sup>th</sup> instars, respectively. A single female laid 195.0±13.10 eggs during entire life period. The egg hatching was 96.3% while 82.0 % larvae survived up to pupal stage. Total larval and pupal duration was 23.4±0.35 and 5.3±0.56 days, respectively. Mean percent emergence in male and female was 36.6±2.98 and 56.6±4.21, respectively. Male to female sex ratio was recorded 1:1.5.

#### INTRODUCTION

Predators are a major component of natural control and integrated pest management programs of scale insects (Coleoptera: Coccenillidae). A predator is an organism that attacks, kills, and feeds on several to many other individuals in its lifetime. Scales are often controlled by predators as beetles, bugs, lacewings and mites. *Coccinella undecimpunctata* L. is one of the common species in Egypt; it is considered as an important predator of the eggs and the newly hatched larvae of cotton leaf worm and aphids. It is characterized with black color, orange elytra spotted with 11 black spots (Dobzhansky, 1933; Ibrahim, 1955 and Brown, 1962). The race of *C. undecimpunctata* is widely distributed all over the country where it occurs all the year round,

Piercing-Sucking insects especially aphids are considered as one of the most serious pest all over the world. It has a wide host range including cucumber. Also they transmit serious plants pathogenic viruses such as cucumber mosaic virus (Gerling, 1990). Aphids are controlled by different chemical insecticides which pollute the environment. The extensive and repeated use of insecticides has disrupted the natural balance between these pests and their natural enemies (Amer and Marei, 2001). Studying the relationship between sap sucking insects pests as favorable preys and their predators enable to know how these predators cold share in this natural balance. Moreover, it could give the opportunity for determining the best timing for releasing of more effective predatory species in the fields, suffering from pests attack, in the frame of Integrated Pest Management (IPM)

strategies, side by side with safe alternative control methods (Bahy El-Din, 2006).

The aphids, *Aphis craccivora* Kock (Hemiptera: Aphididae) constitute the essential prey for the majority of Coccinellidae (Saharaoui *et al.*, 2001). *C. undecimpunctata* is an extremely important predator of many species aphids (Ibrahim, 1948 & 1955b). Both the adult and larval stages of many coccinellid species feed on insects harmful to plants, such as aphids (Ibrahim, 1955a Anonymous, 1997; and Waldbauer, 1988). Therefore, the objective of the present study was aimed to investigate some biological characteristic of the coccinellid predator *C. undecimpunctata* under laboratory conditions.

#### MATERIALS AND METHODS

# Insect culture:

A culture of *C. undecimpunctata* was reared in 1L glass-Jar, five pairs / jar. Heavily aphid infested leaves were introduced to the Jar as food. The food was replaced daily. Newly laid egg masses were collected. Each egg—mass was put in a new glass—Jar until hatching. After hatching the food was offered and replaced daily. Larval instars were recorded. Feeding was stopped after pupation until the emergence of new adults. Newly emerged adults were sexed and every 5 pairs were used for new generations. The culture was reared for several generations under laboratory conditions of  $25 + 2^{\circ} \text{ C}$ , 60 + 5% R. H.

Mass rearing of Aphids was carried out in a wooden box with two sides were made up of wire netting and the upper part was made up of glass. The insects feed on bean plants (*Vicia faba*) by sucking plant juices. Seeds of beans were planted in rearing pots. When the plants grew above the soil (7 days), artificial infestation was achieved by transferring heavily infested leaves to the new plants. Aphids were transferred weekly from old to young plants. The colony was maintained under laboratory conditions.

Mass rearing of both prey and predator was carried out in the laboratory of the Economic Entomology Unit, Plant Protection Department, Desert Research Center.

Thirty eggs of predator were observed in six replications for percent hatching and incubation period was recorded. After hatching, the larvae were collected with a fine hair brush and placed in new glass jars. In six replications thirty larvae each were observed for larval and pupal duration (days) from which later percent pupation and mortality was calculated. Each larval instar was provided with a known number of aphids (nymphs, adults) for feeding. The numbers of aphids was increased daily and as the larvae entered to next instar. The feeding potential was recorded by counting the number of aphids, fed by 1<sup>st</sup>, 2<sup>nd</sup>, 3<sup>rd</sup> and 4<sup>th</sup> instars of *C. undecimpunctata* up to pupation. Thirty pupae per replicate were used in six replications to record the data on percent male and female emergence and sex ratio. Longevity and fecundity of predator's female on aphids were noted.

#### RESULTS AND DISCUSSION

Data in (Table 1) show that eggs incubation period was 5.1±0.51days, percent egg hatching was 96.3±2.05% and percent mortality was observed 3.6±2.78% Xu (1985) recorded incubation period (3-4 days) nearly close to that in present studies.

(Table 1): Hatching, incubation and mortality of eggs of *C. undecimpunctata*. The values are Mean±SEM.

Eggs (number) per replicate	Incubation Period (days)	Hatching (number)	Mortality of eggs (number)
30	5.1±0.51	28.9±0.38 (96.3±2.05%)	1.1±0.81 (3.6±2.78%)

Results in (Table 2) indicated that mean duration of 1<sup>st</sup>, 2<sup>nd</sup>, 3<sup>rd</sup> and 4<sup>th</sup> larval instars were 3.2±0.51, 5.1±0.35, 6.5±0.56 and 8.6±0.22 days respectively and the pupal period was 5.3±0.56 days. Debaraj and Singh (1990) reported that the pupal stage may last from 3-12 days depending upon availability of food and temperature. Takahashi (1987) observed cannibalism in *C. undecimpunctata* Linn. and reported that with in adequate supply of aphids, coccinellids eggs were occasionally eaten by 1<sup>st</sup> and 2<sup>nd</sup> instar but never by 3<sup>rd</sup> and 4<sup>th</sup> instar. Mean percent pupation, and pupal mortality was, 82.0±5.60% and 18.0±5.60%, respectively (Table 3).

(Table 2): Duration period (days) of larvae and pupa stages of *C. undecimpunctata*.

Duratio	n of larv	al instars	(days)	Total larval	Pupal	Total larval &
first	second	third	fourth	Period (days)	Period (days)	pupal duration(days)
						28.7±1.83

(Table 3): Percent pupation and mortality of C. undecimpunctata.

Larvae (number) / replicate	Pupal recovery / replicate	Pupal mortality / replicate
30	24.6±1.34 (82.0±5.60%)	5.2±1.34 (18.0±5.60%)

The data represented in (Table 4) showed that, the mean male and female emergence was 36.6±2.98 and 56.6±4.21 percent, respectively. Mean pupal mortality was 17.7±6.2 %. Male to female sex ratio sex ratio was 1:1.5±0.18. It showed that sex ratio was skewed to female adults in the predatory beetle. As a result beetle population increased rapidly and made biocontrol of aphid more effective (Saharia, 1980).

(Table 4): Percent emergence, sex ratio and mortality of adults of *C. undecimpunctata*.

Pupae (No) /	Adult emergence		Total male &	Male to	
replicate	Males (No.)	Female (No.)	female mortality (%)	female ratio	
30	11.0±0.89 (36.6±2.98%)	17.0±1.26 (56.6±4.21%)	6.6±4.21	1:1.5±0.18	

(Table 5) showed that mean percent consumption of aphids by coccinellid adults was 89.7±5.74%. A single female laid 195.0±13.10 eggs in its entire life span. Data in (Table 6) revealed that the mean consumption of aphids by coccinelids larvae of first, second, third and fourth instars were 72.55±2.25, 85.65±3.25, 89.88±3.03 and 92.41±4.2, respectively. Dixon *et al.* (1997) studied that the number of aphids consumed per day per larva varied from 1st to 4<sup>th</sup> instars. Dixon (2000) and Srivastiva *et al.* (1987) reported that among all larval stages, 4<sup>th</sup> instar took more days and it was difficult to provide enough aphids to satisfy their voraciousappetites. Similar observations were recorded in our experiment that fourth instar fed voraciously for many days. Singh and Singh (1993, 1994) reported that larvae of ladybird beetle (*C. septempunctata*) behaved aggressively and their feeding on aphids was voracious.

(Table 5): Feeding capacity per adult, female longevity and fecundity of C. undecimpunctata. female

Aphids offered (number)	Aphids consumed (number)	Eggs laid per female (number)	Female longevity (days)
90	80.8±6.21 (89.7±5.74%)	195.0±13.10	102.0±5.48

(Table 6): Aphid consumption by different larval instars of *C. undecimpunctata*.

	undecimpu	nctata.	<u> </u>		
Instars	Age (days)	Aphid offered (number)	Aphids consumption (number)	Consumption (%)	
	1	25	15.2	60.8	
First	2	30	21.1	70.33333	
	3	35	29	82.8	
	Mean	30	21.76±3.06	72.55±2.25	
	4	50	39.1	78.2	
Second	5	60	52.1	86.83	
Second	6	70	62.3	89	
	7	80	69.2	86.5	
	Mean	65	55.67±2.01	85.65±3.25	
	8	100	88.5	88.5	
	9	110	97.7	88.81	
Third	10	120	108.2	90.16	
	11	130	115.8	89.07	
	12	140	129.1	92.21	
	Mean	120	107.86±1.02	89.88±3.03	
	13	200	176.2	88.1	
	14	220	205.1	93.22	
Courth	15	240	222	92.5	
Fourth	16	260	245.2	94.30	
	17	280	256.6	91.64	
	18	300	281.1	93.7	
	Mean	250	231.03±3.22	92.41±4.2	

# **REFERENCES**

- AMER, E.M. AND. MAREI, S. S (2001): Effect of Neium oleander leaf extract on the green lacewing, *Chrysoperla carnea* Steoh. (Neuroptera: Chrysopidae). Egypt J. Bio. Pest Control, 11 (1): 39-44.
- ANONYMOUS (1997): Ladybrid Beetle. Pp. in ed., Microsoft Encarta 97 Encyclopedia. Houghton Mifflin Company
- BAHY EL-DIN, I. A. E. (2006): Studies on the biology and feeding capacity of some coccinellid species. Unpublished M.Sc. Thesis, Fac. of Agric., Moshtohor Benha Univ., Egypt.
- BROWN, W.J. (1962): A Revision of the Forms of *Coccinella* L. Occurring in America North of Mexico (Coleoptera: Coccinellidae), Canadian Ent. 94: 785-808.
- DEBARAJ, Y. AND SINGH, T. K. (1990): Biology on an aphidophagous Coccinella predator, *Coccinella tranversalis*. J. biol. Cont., 4: 93-95.
- DIXON, A. F. G., HEMPTINNE, J AND KINDLMANN, P., (1997): Effectiveness of lady bird beetle as biological control agents, patterns and processes. Entomophaga, 42: 71-83.
- DIXON, A.F.G., (2000): Insect predator-prey dynamics. Ladybird beetles and biological control. University of East Anglia. Cambridge University Press, pp. 1.
- DOBZHANSKY, TH. (1933): The North American Beetles of the Genus *Coccinella*, Proceedings of the United States National Museum, Vol. 80, Art. 4, pp. 1-32.
- GERLING, D. (1990): Natural enemies of whiteflies: predators and parasitoid. In "Whiteflies:Their bionomics, pest status and management" (D. Gerling, Ed.) pp.147-185. Intercept Andover, UK.
- IBRAHIM, M.M. (1948): The morphology and anatomy of *Coccinella undecimpunctata* aegyptiaca Reiche. Bull. Soc. 1er Entom., XXXII: 305-316.
- IBRAHIM, M.M. (1955a): Studies on *Coccinella undecimpunctata aegyptiaca* Reiche I. Preliminary Notes and Morphology of the Early Stages, Bull. Soc. Ent. Egypt,XXXIX, 251-274.
- IBRAHIM, M.M. (1955b): Studies on Coccinella undecimpunctata aegyptiaca Reiche. II. Biology and life-history. Bull. Soc. Entom., Egypt, XXXIX: 395-423.
- SAHARAOUI, L.; GOURREAU, J. M. AND PERTI, G. I. (2001): Biological parameters of some aphidophgous coccinellids in Algeria (Coleoptera: Coccinellidae). Bulletin de la Society Zoologique de France.126 (4): 351-373.
- SAHARIA, D., (1980): Some aspects of the biology of coccinellid predators associated with *Aphis cracivora* Koch on cowpeas. J. Res. Asam Agric. Univ., 1: 82-89.
- SINGH, D. AND SINGH, H., (1993): Biology of ladybird beetle *Coccinella* septempunctata. Ann. Biol., 9: 250-253.

- SINGH, H. S. AND SINGH, R., (1994): Life fecundity table of *Coccinella septempunctata* L. predating on mustard aphid (Lipaphis erysimi Kalt.) under laboratory and field conditions. J. ent. Res., 18: 297-303.
- SRIVASTIVA, A.S., KATIYAR, R. R., UPADHYAY, K.D. AND SINGH, S.V., (1987): Studies on the food preference of *Coccinella septempunctata* L. (Coleoptra: Coccinellidae). Ind. J. Ent., 41: 551-552.
- TAKAHASHI, K., (1987): Cannibalism by the larvae of *Coccinella septempunctata* Bruckii. Mulsant (Coleoptera: Coccinellidae) in mass rearing experiments. Jap. J. appl. Ent. Zool., 31: 201-205.
- WALDBAUR, G. (1988): The birder's Bug Book. Havard University Press, Cambridage, Massachusetts.
- XU, H.X. (1985): Vertical distribution of *Coccinella undecimpunctata L*. and its utilization for control of aphids. Nat. Ent. Insects, 794: 204-207.

# الخصائص البيولوجية للمفترس ابو العيد ذو الاحدي عشر نقطه Coccinella Aphis craccivora علي من البقوليات Aphis craccivora إيمان ابراهيم إمام مركز بحوث الصحراء

في هذا البحث تم دراسة القدره الافتراسيه للمفترس ابو العيد ذو الاحدي عشره نقطه والذي تم تغذيته علي حشره من البقوليات تحت ظروف المعمل وقد اوضحت النتائج ان متوسط معدل الإفتراس من المن بواسطة الافراد البالغه من حشرة ابو العيد كانت 80.8 فردا وكانت 21.76 و55.67 و 107.86 واخيرا 31.03 فرد من المن علي الترتيب عندما تم تقديمهم كغذاء ليرقه واحده من الاطوار المختلفه للمفترس ابو العيد. تضع الانثي الواحده للمفترس ابو العيد حوالي 13.10 بيضه طول فتره حياتها وكانت النسبه المئويه لفقس البيض 6.39%. وقد سجلت طول فترة الطور اليرقي والعذراء 4.21±23.0 و5.3±6.6 يوم علي الترتيب. وقد سجلت نسبة خروج الأفراد البالغة للذكور والاناث 36.6± 2.98 و5.66±4.21.