A Survey of Mealybugs and Associated Natural Enemies in Vineyards in the Western Cape Province, South Africa

V.M. Walton* and K.L. Pringle

Department of Entomology and Nematology, Stellenbosch University, Private Bag X1, 7602 Matieland (Stellenbosch), South Africa

Submitted for publication: August 2003 Accepted for publication: March 2004

Key words: Planococcus ficus, Pseudococcus longispinus, Ferrisia malvastra, Pseudococcus viburni, Ps. solani, Nephus, Coccidoxenoides peregrinus, Anagyrus, Leptomastix dactylopii

A survey of mealybugs and their associated natural enemies occurring in vineyards was conducted in the Western Cape Province during the 1999/2000 and 2000/2001 seasons. *Planococcus ficus* (Signoret) was the dominant mealybug and was found for the first time on roots of grapevines. This has far-reaching implications for the control of this important vine leafroll virus vector as control measures have been focused on above-ground control. Other mealybugs recorded on vines were *Pseudococcus longispinus* (Targioni-Tozzetti) and *Ferrisia malvastra* (McDaniel). *Pseudococcus viburni* (Maskell) and *Ps. solani* Ferris were found on weeds in vineyards. The more frequently recorded natural enemies of *P. ficus* were species of *Nephus* predatory beetles and the parasitoids, *Coccidoxenoides perminutus* Girault, *Anagyrus* sp. and *Leptomastix dactylopii* (Howard).

The vine mealybug, *Planococcus ficus* (Signoret), causes direct crop loss and progressive weakening of vines through early leaf drop. It is also a vector of the vine leafroll virus (Engelbrecht & Kasdorf, 1990; Cabaleiro *et al.*, 1999; Sforza *et al.*, 2000). Nineteen other species of Pseudococcidae cause similar damage worldwide (Krishnamoorthy & Mani, 1989; Longo *et al.*, 1994; Ben-Dov 1994; Mazzeo & Russo, 1994; Williams, 1998). It is possible that mealybug species other than *P. ficus* could have colonised vineyards in South Africa subsequent to a survey by Kriegler (1954). Therefore updated information on the species complex of pseudococcids in South African vineyards was considered necessary.

MATERIALS AND METHODS

Mealybugs

A survey of mealybug species in vineyards was conducted in vineyards in the following districts: Stellenbosch (L'Avenir, 33°54'E, 18°52'S; alt. 146m), Malmesbury (Swartland wine cellar, 33°27'E, 18°44'S; alt. 210 m), Porterville (Lankgewag, 33°10'E, 19°01'S; alt. 866 m), Paarl (St. Pieters Roche, 33°45'E, 18°56'S; alt. 115 m), Hex River Valley (Werda, 33°26'E, 19°33'S; alt. 370 m), Robertson (Goree, 33°49'E,19°47'S; alt. 180 m), Vredendal (Houmoed, 31°66'E, 18°49'S; alt. 56 m), Montagu (Witklei, 33°79'E, 20°25'S; alt. 465 m), McGregor (Steenbokslaagte, 33°54'E, 20°42'S; alt. 354 m), Barrydale (Lentelus, 33°57'E, 19°49'S; alt. 165 m), Ladismith (33°30'E, 21°16'S; alt. 531 m), Calitzdorp (33°32'E, 21°41'S; alt. 280 m) and De Rust (Doornkraal, 33°24'E, 22°33'S; alt. 593 m) during March of 2000.

In all sampled vineyards at least five vines were randomly selected and sampled by collecting mealybugs from bunches, leaves and the main stems. In addition, mealybugs were collected in the listed areas (Table 1) on vine roots by digging to a depth of

60 cm in the region of the main stem and on weeds growing in close proximity to vines. All mealybug samples were preserved in 70% alcohol and sent to I. Millar of the Plant Protection Research Institute (PPRI) in Pretoria for identification.

Natural enemies

Natural enemies were sampled monthly for a period of two years (March 1999 to March 2001) because natural enemy species composition and density varied during the season (Urban, 1985). Due to the intensity of this sampling method, sampling of natural enemies was limited to one block of one hectare, which was regularly inspected in each of three grape-growing areas, namely Stellenbosch (33°54'E, 18°52'S, alt. 146 m) (Merlot noir, planted in 1989), Hex River Valley (33°30'E, 19°33'S, alt. 370 m) (Dauphine, planted in 1985) and Robertson (33°49'E, 19°47'S, alt. 180 m) (Cabernet Sauvignon, planted in 1990).

In each surveyed vineyard two butternuts (Urban, 1985) and two sticky traps (Samways, 1988; Viggiani, 1995) were used: one on the edge and one in the middle of each of the blocks. These were placed between 1.2 and 1.5 m above ground level in the cordon area of the vines. Yellow rectangular Agribiol® (200 mm x 100 mm) sticky traps were used to sample adult parasitoids and predators. This method was complemented by using butternuts infested with *P. ficus* which each contained at least one hundred mealybugs at various stages of development to sample all stages of *P. ficus* natural enemies. These traps were placed in polystyrene containers with entry holes smeared with petroleum jelly, which effectively excluded ants.

The butternuts and sticky traps were left in the field for one month, after which they were replaced. Butternuts were placed in emergence cages for between one and two months, after which natural enemies were identified and counted. Yellow sticky traps were taken to the laboratory, where identification and counting of

^{*}Corresponding author: E-mail address: vaughn@sun.ac.za

adult predatory beetles and parasitoids was conducted using a stereoscopic microscope. Initial verification and comparison with reference material of the predatory beetle and parasitoid species was done in conjunction with V. B. Whitehead at the S.A. Museum in Cape Town, and G. L. Prinsloo at the ARC – Plant Protection Research Institute in Pretoria, respectively.

RESULTS AND DISCUSSION

Most vines were infested with *P. ficus* (Table 1), with the largest populations above ground throughout the season. This suggested that *P. ficus* was the dominant mealybug infesting vines. However, *P. ficus* was also present on vine roots to a depth of 30 cm. In one case *P. ficus* was found surviving on the roots of a vineyard that had been uprooted 24 months earlier in the McGregor area. Mealybug species previously not recorded on vines included *Pseudococcus longispinus* (Targioni-Tozzetti) and *Ferrisia malvastra* (McDaniel), which were found in the Stellenbosch area.

Mealybugs on weeds were found mainly on the roots. Of the mealybugs found on weeds in vineyards, only *Pseudococcus viburni* (Maskell) was previously reported on grapevines in Chile (Gonzalez, *et al.*, 1996), Australia (Williams, 1985), New

Zealand (Cox, 1987), United States (Phillips & Sherk, 1991) and Israel (Ben-Dov, 1994). However, during the present survey it was not recorded on grapevines.

Predatory beetles found feeding on *P. ficus* were recorded in Stellenbosch, Hex River Valley and Robertson, and included *Cryptolaemus montrouzieri* Mulsant, *Nephus angustus* (Casey), *N. quadrivittatus* (Mulsant), *N. binaevatus* (Mulsant), *Nephus* sp., *Hyperaspis felixi* (Mulsant), *Scymnus nubilis* Mulsant, *Cydonia lunata* F., a *Rhizobiellus* sp. and a *Hippodamia* sp., confirming work by Whitehead (1957). The only predatory beetle not previously recorded in South Africa prior to the survey was *S. nubilis*. This species was recorded from all areas. Beetles in the genus *Nephus* were the most abundant predatory beetles. Other species of predatory beetles were found only occasionally. The only predators found other than Coleoptera were *Chrysopa* spp.

In all three vineyard regions surveyed for natural enemies, encyrtid parasitiods were recovered. These included three primary parasitoids: *Anagyrus* sp., which could not be identified to species level (G. L. Prinsloo, personal communication), *Leptomastix dactylopii* (Howard) and *Coccidoxenoides perminutus* Girault. A fourth encyrtid, *Chrysoplatecyrus splendens*

TABLE 1
Mealybug species recorded during a survey from 1999 to 2001 on different host plants in vineyards in the areas of Barrydale (B), Calitzdorp (C), De Rust (DR), Hex River Valley (HRV), Ladismith (L), Malmesbury (Mal), McGregor (McG), Montagu (Mon), Paarl (P), Porterville (Por), Robertson (R), Stellenbosch (S) and Vredendal (V) in the Western Cape Province, South Africa.

Host plant	Areas in which mealybugs were surveyed	Areas in which mealybug species occurred	Mealybug species
Vitis vinifera L. (above ground)	B, C, DR, HRV, L, Mal, McG, Mon, P, Por, R, S & V	B, C, DR, HRV, L, Mal, McG, Mon, P, Por, R, S & V	Planococcus ficus (Signoret)
	B, C, DR, HRV, L, Mal, McG, Mon, P, Por, R, S & V	S	Pseudococcus longispinus (Targioni- Tozzetti) and Ferrisia malvastra (McDaniel)
Vitis vinifera L. (below ground)	HRV, Mal, McG, R, S & V	HRV, Mal, McG, R, S & V	Planococcus ficus (Signoret)
Conyzia bonariensis (L.) Cronq (roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	S	Vryburgia transvaalensis (Brain) & Phenacoccus solani Ferris
Conyzia bonariensis (L.) Cronq (roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	HRV, Mal, McG, Mon, P, Por, R, S & V	Pseudococcus viburni (Maskell)
Bidens pilosa L. (roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	S	Phenacoccus solani Ferris
Bidens pilosa L. (roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	HRV, Mal, McG, Mon, P, Por, R, S & V	Pseudococcus viburni (Maskell)
Datura stramonium L. (roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	HRV, Mal, McG, Mon, P, Por, R, S & V	Pseudococcus viburni (Maskell)
Erodium moshantum (L.) L'Herit ex Ait.(roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	HRV, Mal, McG, Mon, P, Por, R, S & V	Pseudococcus viburni (Maskell)
Sonchus oleraceus (L.) Hill. (roots)	HRV, Mal, McG, Mon, P, Por, R, S & V	HRV, Mal, McG, Mon, P, Por, R, S & V	Pseudococcus viburni (Maskell)

Howard, was found once in Robertson and Stellenbosch.

Possible hyperparasitoids reared from *P. ficus* were *Chartocerus* spp. (Hymenoptera: Signiphoridae), *Cheiloneurus* spp. (Hymenoptera: Encyrtidae) and *Pachyneuron* spp. (Hymenoptera: Pteromalidae). They were recorded in Stellenbosch, Hex River Valley and Robertson.

CONCLUSIONS

The dominant mealybug species in South African vineyards was *P. ficus*, which confirmed work by Whitehead (1957), with *Ps. longispinus* recorded occasionally. *Ps. longispinus* was an addition to the list of pseudococcid vine leafroll virus vectors in South Africa and should be included in future epidemiological work on the vine leafroll virus.

The fact that *P. ficus* could colonise roots to a depth of 30 cm has far-reaching implications for the control of this virus vector. At present chemical control of vine mealybug targets the pest on above-ground parts of the vine. No below-ground control measures are available. This suggests that current vector control practices in supposedly vine leafroll virus-free propagation blocks need revision to include below-ground *P. ficus* control.

The range of natural enemies found during the study period was similar to that found in South Africa by Whitehead (1957) and Urban (1985). This indicated that no significant change regarding dominance of specific species has occurred since the 1950s. Care should, however, be taken to preserve these insects by limiting chemical sprays as outlined by Walton & Pringle (1999, 2001). Future work on natural enemies should be focused on the importation of new species, possibly similar to those reported by Trjapitzyn & Trjapitzyn (1999) from Argentina.

LITERATURE CITED

Ben-Dov, Y., 1994. A systematic catalogue of the mealybugs of the world (Insecta: Homoptera: Coccoidea: Pseudococcidae and Putoidae) with data on geographical distribution, host plants, biology and economic importance. Intercept Limited, Andover, UK. 686 pp.

Cabaleiro, C., Segura, A. & García-Berrios, J.J., 1999. Effects of grapevine leafroll-associated virus 3 on the physiology and must of *Vitis vinifera* L. cv. Albariño following contamination in the field. Am. J. Enol. Vitic. 50, 40-44.

Cox, J.M., 1987. Pseudococcidae (Insecta: Hemiptera). Fauna of New Zealand. Duval, C. T. (series ed.), 11. DSIR Science Information Publishing Centre, Wellington, New Zealand.

Engelbrecht, D.J. & Kasdorf, G.G.F., 1990. Transmission of grapevine leafroll disease and associated closteroviruses by the vine mealybug, *Planococcus ficus*. Phytophylactica 22, 341-346.

Gonzalez, R.H., Curkovic, T. & Barria, G., 1996. Evaluación de eficacia de insecticidas sobre chanchitos blancos en ciruelos y uva de mesa (Homoptera: Pseudococcidae)(Evaluation of the efficacy of insecticides on the fruit tree mealybug on plums and table grapes) Revista Fruticola 17, 45-57.

Kriegler, P.J., 1954. 'n Bydrae tot die kennis van *Planococcus citri* (Risso) (Homoptera: Pseudococcidae). Thesis, Stellenbosch University, Private Bag X1, 7602 Matieland (Stellenbosch), South Africa.

Krishnamoorthy, A. & Mani, M., 1989. Records of green lacewings preying on mealybugs in India. Cur. Sci. 58, 155-156.

Longo, S., Mazzeo, G. & Russo, A., 1994. Le cocciniglie delle piante ornamentali in Italia meridionale (The scale insects of ornamental plants in southern Italy). Inform. Fitopatol. 44, 15-28.

Petersen, C. L. & Charles, J. G., 1997. Transmission of grapevine leafroll-associated closteroviruses by *Pseudococcus longispinus* and *P. calceolariae*. Plant Path. 46, 509 – 515.

Phillips, P.A. & Sherk, C.J., 1991. To control mealybugs, stop honeydew-seeking ants. Calif. Agric. 45, 26-28.

Samways, M.J., 1988. Comparative monitoring of red scale *Aodiella aurantii* (Mask.)(Hom., Diaspididae) and its *Aphytis* spp. (Hym., Aphelinidae) parasitoids. J. Appl. Entomol. 105, 483-489.

Sforza, R., Komar, V. & Greif, C., 2000. New scale insect vectors of grapevine closteroviruses. In: Extended Abstracts XIIIth meeting of the International council for the study of viruses and virus-like diseases of the grapevine (ICVG), Adelaide, Australia, 12 – 17 March, 2000. pp. 1-2.

Trjapitzyn, S.V. & Trjapitzyn, V.A., 1999. Parasitoids of the mealybugs on cultivated grapes in Argentina, with description of a new species of the genus *Aenasius* Walker (Hymenoptera, Encyrtidae)(English abstract). Entomologicheskoe Obozrenye 76, 174-179.

Urban A.J., 1985. Final report. The integrated control of vine mealybug, *Planococcus ficus* (Signoret) on vines. Plant Protection Research Institute, Polkadrive, Stellenbosch, Private Bag X5017, 7599 Stellenbosch, South Africa.

Viggiani, G., 1995. Diversity of Aphelinidae in agroecosystems. Bollettino del Laboratorio di Entomologia Agraria 'Filippo Silvestri' 48, 9-18.

Walton, V.M. & Pringle, K.L., 1999. Effects of pesticides used on table grapes on the mealybug parasitoid *Coccidoxenoides peregrinus* (Timberlake) (Hymenoptera: Encyrtidae). S. Afr. J. Enol. Vitic. 20, 31-34.

Walton, V.M. & Pringle, K.L., 2001. Effects of pesticides and fungicides used on grapevines on the mealybug predatory beetle *Nephus 'boschianus'* (Coccinellidae, Scymnini). S. Afr. J. Enol. Vitic. 22, 107-110.

Whitehead, V.B., 1957. A study of the predators and parasites of *Planococcus citri* (Risso) (Homoptera) on Vines in the Western Cape Province, South Africa. Thesis, Rhodes University, Grahamstown, South Africa.

 $Williams, D.J., \, 1985. \, Australian \, mealy bugs. \, British \, Museum \, (Natural \, Hist.), \, 431 \, pp.$

Williams, D.J., 1998. Mealybugs of the genera *Eumyrmococcus* Silvestri and *Xenococcus* Silvestri associated with the ant genus *Acropyga* Roger and a review of the subfamily Rhizoecinae (Hemiptera, Coccoidea, Pseudococcidae). Bulletin of the Natural History Museum. Entomology Series (London) 67, 1-64.