

Embrapa Tabuleiros Costeiros

Population structure and dynamics of the cassava green mite *Mononychellus tanajoa* (Bondar) and the predator *Euseius ho* (DeLeon) (Acari: Tetranychidae, Phytoseiidae)

publicado em 22/01/2013

Évila C. Costa¹, Adenir V. Teodoro^{1,2}, Adriano S. Rêgo¹, Anilde G.S. Maciel¹, Renato A. Sarmento³

Abstract

Population structure and dynamics of the cassava green mite *Mononychellus tanajoa* and the predator *Euseius ho* (Acari: Tetranychidae, Phytoseiidae). Cassava is attacked by several pests, among which the cassava green mite *Mononychellus tanajoa*. Predatory mites of the family Phytoseiidae are major natural enemies of pest mites and are naturally found inhabiting cassava plants in the field. We evaluated the temporal variation of the developmental stages of *M. tanajoa* and the most abundant predatory mite in cassava fields in the study region, the phytoseiid *Euseius ho*. Densities of all developmental stages of *M. tanajoa* were low during the rainy season, increasing over the cultivation cycle of cassava and peaking in the dry season. Overall, the larval stage of *M. tanajoa* presented the lowest densities throughout time. Densities of all developmental stages of *E. ho* were low and remained constant throughout the cultivation cycle of cassava. The number of eggs, nymphs and adults of *M. tanajoa* was higher in comparison to the larval stage whereas there were no differences in densities of the stages of *E. ho*. Densities of all developmental stages of *M. tanajoa* were negatively correlated with precipitation. Densities of the stages of egg, nymph and adult of *M. tanajoa* were positively related while the stage of larva was negatively related to temperature. We conclude that it is important to consider the population structure in studies of population dynamics of arthropods as each developmental stage experiences and responds uniquely to the local environment over time.

Keywords density; environmental factors; predatory mite; smallholders.

1 Introduction

Cassava *Manihot esculenta* Crantz is attacked by several pests, among which the cassava green mite *Mononychellus tanajoa* (Acari: Tetranychidae) (Moraes and Flechtmann, 2008). *Mononychellus tanajoa* attacks mainly shoots and leaves of cassava reducing both photosynthetic rate and root dry matter (Moraes and Flechtmann, 2008). In the Brazilian Northeast, cassava is usually cultivated in low input agricultural systems by smallholders which normally lack the resources to control pests such as the cassava green mite. Therefore, the natural biological control is an important strategy to regulate pest populations in such small farms.

Predatory mites of the family Phytoseiidae are major natural enemies of pest mites (McMurtry and Croft, 1997; Reis et al., 2000; Onzo et al., 2005; Oliveira et al., 2007; Sarmento et al., 2011) and are naturally found inhabiting cassava plants. Among the phytoseiids, species of the genus *Euseius* Wainstein are related as important natural enemies of pests in several crops (Reis and Alves, 1997; Melo et al., 2009; Sarmento et al., 2011). Phytoseiids of the genus *Euseius* belong to the group IV of Phytoseiidae (McMurtry and Croft, 1997; Croft et al., 2004), which includes generalist species that also feed on pollen besides preying on pest mites. The predatory mite *Euseius ho* is the most abundant species associated with *M. tanajoa* in cassava plantations located in the region where this study was conducted (Rêgo, 2010).

Although there are several studies on population dynamics of arthropods, little is known about the variation of densities of different developmental stages of arthropods over time (Teodoro et al., 2009a). Understanding the population structure of mites inhabiting cassava plants is key to assess the response of each developmental stage of such arthropods throughout time as some stages might be more sensible to environmental factors than others.

Environmental abiotic factors such as temperature, relative humidity and rainfall are important mechanisms mediating the population dynamics of arthropods in agroecosystems (Prischmann et al., 2005; Barbar et al., 2006; Teodoro et al., 2008). Therefore, studying the relationship between environmental factors and arthropod populations should help to determine how such mechanisms affect population patterns of arthropods over time in crops.

Here we determined densities of all developmental stages of both the cassava green mite *M. tanajoa* and the predatory mite *E. ho* throughout the cultivation cycle of cassava. We hypothesized that patterns of population dynamics of both *M. tanajoa* and *E. ho* are influenced by the developmental stage of each species.

2 Material and Methods

2.1 Study region

The experiments were carried out in small-scale farms located around the city of Miranda do Norte (3°36'45" S, 44°34'08" W, 44 m above sea level), Maranhão State, Brazil. This region has an average temperature of 27°C and is characterized by marked rainy (January to June) and dry (July to December) seasons. We chose four small farms with a minimum distance of ca. 1 km between them. At each farm, 10 cassava plants located at least 10 m away from habitat boundaries were randomly selected to avoid border effects.

Densities of each developmental stage of both *M. tanajoa* and *E. ho* were monthly surveyed during the cultivation cycle of cassava (11 months) in six leaves per plant (2 leaves from top, 2 leaves from medium, 2 leaves from bottom) to achieve a random sample on the whole-plant scale, totaling 60 leaves per farm per month. The number of eggs, larvae, nymphs and adults of both *M. tanajoa* and *E. ho* was recorded using a binocular microscope (Stemi DV4, Zeiss, Germany). The stages of protochrysalid, deutochrysalid and teliochrysalid of *M. tanajoa* were counted as nymphs. Rainfall data were obtained from the database of the National Institute for Space Research - INPE (<http://www6.cptec.inpe.br/protoclima/>). The environmental abiotic factors temperature (°C) and relative humidity (%) were monthly recorded over the cultivation cycle of cassava after placing a digital thermohygrometer (910.15 CHP, Alla, Brasil) on the ground for 10 minutes in each farm.

2.2 Densities of mites

Since cassava leaves vary in size and number of lobes over time, counts of all developmental stages of either *M. tanajoa* or *E. ho* on leaves were converted into number of mites per cm². Leaf area was estimated using the gravimetric method by randomly selecting 15 cassava leaves per farm per month and drawing their outlines on paper, cutting out and weighing. Pieces of paper of known area (1 cm²) were weighted using an analytic scale (BL320H, Shimadzu, Brazil) to estimate the number of grams per cm². The area of the cut outs was calculated by dividing their weight by this value. Subsequently, the number of each developmental stage of either *M. tanajoa* or *E. ho* per leaf in each plant was divided by leaf area to estimate the number of mites per cm².

2.3 Statistical analyses

Analyses of Kruskal-Wallis were conducted to evaluate the population dynamics of *M. tanajoa* and *E. ho* within each month and densities of the different developmental stages of both mites. Pearson correlations were carried out between the environmental factors temperature, relative humidity and rainfall and densities of the different developmental stages of both the cassava green mite *M. tanajoa* and the predatory mite *E. ho*. To conduct Pearson correlations, densities of all developmental stages of *M. tanajoa* were Log (x+1) transformed to achieve assumptions of a normal distribution. All analyses were carried out using the software Statistica 7.0 (StatSoft Inc, 1984 - 2004).

3 Results

Densities of all developmental stages of *M. tanajoa* were low and remained constant during the rainy season (February to June), increasing over the cultivation cycle of cassava and reaching higher population levels in the dry season (July to December) (Fig. 1). The stage of larva of *M. tanajoa* had lower densities in comparison to adults, nymphs and eggs from July onwards (Fig. 1; Feb: $P = 0.796$; Mar: $P = 0.635$; Apr: $P = 0.876$; May: $P = 0.531$; Jun: $P = 0.163$; Jul: $P = 0.008$; Aug: $P = 0.004$ Sep: $P = 0.021$; Oct: $P = 0.000$; Nov: $P = 0.000$; Dec: $P = 0.000$). There was a trend of higher densities of eggs followed by the stages of adult and nymph over the cultivation cycle of cassava (Fig. 1).

Densities of all developmental stages of *E. ho* were low and remained constant throughout the cultivation cycle of cassava with medians equal to zero. No differences were found in the number of eggs, larvae, nymphs and adults of *E. ho* within each month (Fig. 2; Feb: $P = 0.559$; Mar: $P = 0.292$; Apr: $P = 0.107$; May: $P = 0.874$; Jun: $P = 0.195$; Jul: $P = 0.198$; Aug: $P = 0.188$; Sep: $P = 0.569$; Oct: $P = 0.109$; Nov: $P = 0.109$; Dec: $P = 0.569$).

The number of eggs, nymphs and adults of *M. tanajoa* was higher comparing with the number of larvae (Fig. 3; $P = 0.000$) whereas there were no differences in densities of the developmental stages of *E. ho* (Fig. 4; $P = 0.105$).

Densities of all developmental stages of *M. tanajoa* were negatively related to rainfall (egg: $r_p = -0.618$, $P = 0.043$; larva: $r_p = -0.672$, $P = 0.023$; nymph: $r_p = -0.679$, $P = 0.021$; adult: $r_p = -0.681$, $P = 0.021$). The stages of egg, nymph and adult of *M. tanajoa* were positively related whereas the stage of larva was negatively related to temperature (egg: $r_p = 0.939$, $P = 0.000$; larva: $r_p = -0.964$, $P = 0.000$; nymph: $r_p = 0.953$, $P = 0.000$; adult: $r_p = 0.993$, $P = 0.000$). Moreover, the developmental stages of *M. tanajoa* were not related to relative humidity

(egg:

rp= -0.124, P= 0.716; larva: rp= -0.214, P= 0.528; nymph: rp= -0.188, P= 0.579; adult: rp= -0.125, P= 0.713). Similarly, densities of all developmental stages of the predatory mite *E. ho* were not related to any environmental factor: rainfall (egg: rp= -0.243, P= 0.472; larva: rp= 0.227, P= 0.503; nymph: rp= -0.011, P= 0.975; adult: rp= -0.140, P= 0.681), temperature (egg: rp= 0.281, P= 0.403; larva: rp= 0.388, P= 0.238; nymph: rp= 0.331, P= 0.320; adult: rp= 0.221, P= 0.515), relative humidity (egg: rp= -0.073, P= 0.831; larva: rp= 0.013, P= 0.970; nymph: rp= -0.037, P= 0.913; adult: rp= 0.009, P= 0.979).

4 Discussion

The larval stage of the cassava green mite *M. tanajoa* had lower densities in comparison with the remaining stages from the beginning of the dry season onwards. No differences were found between densities of the developmental stages of the predatory mite *E. ho* over the cultivation cycle of cassava. Additionally, the developmental stages of *M. tanajoa* were related to rainfall and temperature (but not to relative humidity) whereas densities of *E. ho* were not related to any environmental factor.

Seasonal changes in diversity and density of arthropods in tropical regions have been related in several studies and have been attributed to temporal variation in local environmental factors such as temperature, rainfall and relative humidity (Klein et al., 2002; Philpott et al., 2006; Teodoro et al., 2008). Spider mites are often positively influenced by temperature and negatively affected by rainfall (Bonato et al., 1995; Gotoh et al., 2004; Teodoro et al., 2008). Indeed, we found a negative correlation between rainfall and the developmental stages of *M. tanajoa* indicating that the population of the cassava green mite decreases with increasing rainfall.

Conversely, there was a positive correlation between temperature and densities of the developmental stages of egg, nymph and adult. The stage of larva, however, was negatively related to temperature. Temperatures over 30°C are common during the dry season in this region and it is well known that spider mites such as *M. tanajoa* build up larger populations during the dry season, which is characterized by high temperatures and low rainfall. During the rainy season, however, spider mites are substantially reduced as a result of rainfall washing off mite colonies on leaves (Onzo et al., 2005; Hanna et al., 2005; Teodoro et al., 2009a,b). Seasonal variations of environmental factors in tropical regions are generally extreme, which may affect the surviving ability of predatory mites (Zundel et al., 2007), however the population densities of the developmental stages of *E. ho* were surprisingly not related to temperature, relative humidity and rainfall.

Overall, densities of eggs, adults and nymphs of *M. tanajoa* were higher than densities of larvae throughout the cultivation cycle of cassava, suggesting that each developmental stage of the cassava green mite experiences and respond uniquely to environmental factors operating at local scale (Teodoro et al., 2009a). The high number of eggs of *M. tanajoa* is probably related to large densities of adults (Fig. 1) and high oviposition rate of cassava green mite females during its life cycle [ca. 5.3 ± 0.19 (SD) eggs/female/day] (Rêgo, 2010). The larval stage of *M. tanajoa* had the lowest population density over the cultivation cycle of cassava probably due to its short developmental time (1.0 ± 0.02 (SD) days) (Rêgo, 2010). Additionally, unlike the other developmental stages, larvae of *M. tanajoa* were negatively affected by temperature, indicating a greater sensitivity towards this environmental factor. Densities of the stage of nymph of *M. tanajoa* varied similarly to the stages of adult and egg from July onwards (Fig. 1).

Although all developmental stages of *E. ho* occurred at very low population levels throughout the cultivation cycle of cassava (Fig. 2), laboratory studies showed that this generalist predatory mite can help to regulate populations of the cassava green mite. *Euseius ho* feeds and completes its life cycle on *M. tanajoa* (Rêgo, 2010). Additionally, *E. ho* is considered a type VI predatory mite (McMurtry and Croft, 1997; Croft et al., 2004), specialized on pollen from several plant species as food source. Therefore, populations of *E. ho* could be preserved and augmented through conservation biological control programmes by supplying predators with alternative food like pollen (Ramakers, 1990). This alternative food may increase predator reproduction and promotes persistence of predators in the absence of prey. For example, the addition of pollen greatly promoted the impact of the predatory mite *Iphiseius degenerans* (Berlese) (Acari: Phytoseiidae) on its prey, the western flower thrips *Frankliniella occidentalis* (Pergande) (Thysanoptera: Thripidae) (Van Rijn et al., 2002). This effect might also occur in the system studied here, however more studies are needed to elucidate the role of pollen-providing plants on the biological control potential of the predatory mite *E. ho*. We conclude that it is important to consider the population structure in arthropod population dynamics studies as each developmental stage experiences and responds uniquely to the local environment over time.

Acknowledgement

Funding was provided by CAPES (PNPD0132080), CNPq (474994/2009-0) and FAPEMA (APP-00991/09). We thank Ester A. Silva for mite species identification.

References

Barbar Z, Tixier MS, Cheval B, et al. 2006. Effects of agroforestry on phytoseiid mite communities (Acari:

Phytoseiidae) in vineyards in the South of France. *Experimental and Applied Acarology*, 40: 175-188

Bonato O, Mapangou-Divassa S, Gutierrez J. 1995. Influence of relative humidity on life-history parameters of *Mononychellus progresivus* and *Oligonychus gossypii* (Acari: Tetranychidae). *Population Ecology*, 24: 841-845

Croft BA, Blackwood JS, McMurtry JA. 2004. Classifying life-style types of phytoseiid mites: diagnostic traits. *Experimental and Applied Acarology*, 33: 247-260

Gotoh T, Suwa A, Kitashima Y, et al. 2004. Developmental and reproductive performance of *Tetranychus pueraricola* Ehara and Gotoh (Acari: Tetranychidae) at four constant temperatures. *Applied Entomology and Zoology*, 39: 675-682

Hanna R, Onzo A, Lingeman R, et al. 2005. Seasonal cycles and persistence of an acarine predator-prey system on cassava in Africa. *Population Ecology*, 47: 107-117

Klein AM, Stefan-Dewenter I, Buchori D, et al. 2002. Effects of land-use intensity in tropical agroforestry systems on coffee flower visiting and trap-nesting bees and wasps. *Conservation Biology*, 16: 1003-1014

McMurtry JA, Croft BA. 1997. Life styles of Phytoseiidae mites and their roles in biological control. *Annual Review of Entomology*, 42: 291-321.

Melo JWS, Domingos CA, Galvão AS, et al. 2009. Biologia do ácaro predador *Euseius alatus* DeLeon (Acari: Phytoseiidae) em diferentes temperaturas. *Acta Scientiarum Agronomy*, 31: 391-396

Moraes GJ, Flechtmann CHW. 2008. Manual de Acarologia: acarologia básica e ácaros de plantas cultivadas no Brasil. Holos, Ribeirão Preto, Brazil

Oliveira H, Janssen A, Pallini A, et al. 2007. A phytoseiid predator from the tropics as potential biological control agent for the spider mite *Tetranychus urticae* Koch (Acari: Tetranychidae). *Biological Control*, 42: 105-109

Onzo A, Hanna R, Sabelis MW, et al. 2005. Temporal and spatial dynamics of an exotic predatory mite and its herbivorous mite prey on cassava in Benin, West Africa. *Environmental Entomology*, 34: 866-874

Philpott S, Perfecto I, Vandermeer J. 2006. Effects of management intensity and season on arboreal ant diversity and abundance in coffee agroecosystems. *Biodiversity and Conservation*, 15: 139-155

Prishman DA, James DG, Snyder WE. 2005. Impact of management intensity on mites (Acari: Tetranychidae, Phytoseiidae) in Southcentral Washington wine grapes. *International Journal of Acarology*, 31: 277-288

Ramakers PMJ. 1990. Manipulation of phytoseiid thrips predators in the absence of thrips. *IOBC/WPRS Bulletin*, 13: 169-172

Reis PR, Alves EB. 1997. Biologia do ácaro predador *Euseius alatus* DeLeon (Acari: Phytoseiidae). *Anais da Sociedade Entomológica do Brasil*, 26: 359-361

Reis PR, Teodoro AV, Pedro Neto M. 2000. Predatory activity of phytoseiid mites on the developmental stages of coffee ringspot mite (Acari: Phytoseiidae: Tenuipalpidae). *Anais da Sociedade Entomológica do Brasil*, 29: 547-553

Rêgo AS. 2010. Biologia comparada e mecanismos responsáveis pelas densidades populacionais de *Mononychellus tanajoa* (Bondar) e *Euseius ho* (DeLeon) (Acari: Tetranychidae: Phytoseiidae). Dissertation, Maranhão State University, Brazil

Sarmiento RA, Rodrigues DM, Faraji F, et al. 2011. Suitability of the predatory mites *Iphiseioides zuluagai* and *Euseius concordis* in controlling *Polyphagotarsonemus latus* and *Tetranychus bastosi* on *Jatropha curcas* plants in Brazil. *Experimental and Applied Acarology*, 53: 203-214

StatSoft Inc. 1984-2004. *Statistica for Windows* (Software-system for data-analyses). Version 7.0. Tulsa, USA

Teodoro AV, Klein AM, Tscharntke T. 2008. Environmentally mediated coffee pest densities in relation to agroforestry management, using hierarchical partitioning analyses. *Agriculture, Ecosystems and Environment*, 125: 120-126

Teodoro A, Klein AM, Reis PR, et al. 2009b. Agroforestry management affects coffee pests contingent on season and developmental stage. *Agricultural and Forest Entomology*, 11: 295-300

Teodoro AV, Klein AM, Tscharntke T. 2009b. Temporally mediated responses of the diversity of coffee mites to agroforestry management. *Journal of Applied Entomology*, 133: 659-665

Van Rijn PCJ, Van Houten YM, Sabelis MW. 2002. How plants benefit from providing food to predators even when it is also edible to herbivores. *Ecology*, 83: 2664-2679

Zundel CR, Hanna R, Scheidegger U, et al. 2007. Living at the threshold: Where does the neotropical phytoseiid mite *Typhlodromalus aripo* survive the dry season? *Experimental and Applied Acarology*, 41:11-26

¹Graduate Programme in Agroecology, UEMA, PO BOX 09, São Luís, MA, Brazil

²Embrapa Coastal Tablelands, Av. Beira-Mar 3250, Jardins, PO Box 44, Aracaju, SE, Brazil

³Graduate Programme in Plant Science, Federal University of Tocantins, PO BOX 66, Gurupi, TO, Brazil

versão para imprimir

Voltar

Como adquirir publicações da Embrapa Tabuleiros Costeiros?

Para adquirir publicações da Embrapa Tabuleiros Costeiros você deve:

GRU Simples em caixa do Banco do Brasil S.A.

Dados para emissão de GRU:

Código de Recolhimento: 28818-7 (para publicação); 28811-0 (para produto);

Código de Referencia: 135013132030132

Código da Unidade Favorecida: 13501313203

CPF: xxxxxxxx-xx

Valor: R\$ xx,xx

Favor enviar comprovante de depósito através do fax (79)4009-1369

Em seguida, enviar uma cópia do comprovante de depósito e da relação da(s) publicação(ões) e endereço para entrega, através de:

CARTA: Embrapa Tabuleiros Costeiros, Av. Beira Mar, 3250, Caixa Postal 44, Aracaju/SE, cep 49025-040;

FAX: (79) 4009-1369(protocolo) / 3217-5377(CCPM)

E-MAIL: sac@cpatc.embrapa.br

Empresa Brasileira de Pesquisa Agropecuária - Embrapa
Todos os direitos reservados, conforme Lei nº 9.610.
Política de Privacidade.
cpatc.sac@embrapa.br

Embrapa Tabuleiros Costeiros
Av. Beira Mar, 3250 - Jardins
Caixa Postal 44 - Aracaju, SE - Brasil - 49025-040
Fone: (79) 4009-1300 - Fax: (79) 4009-1369