

Insect Pest Management

2ND EDITION

D. Dent


GABI Publishing

Contents

Preface	xi
Acknowledgements	xiii
1 Introduction	1
1.1 A Brief History of Pest Management	1
1.2 Causes of Pest Outbreaks	7
1.3 The Stakeholders in Pest Management	9
1.3.1 Governments, politics and funding agencies	9
1.3.2 The research scientists	10
1.3.3 Commercial companies	11
1.3.4 Farmers and growers	12
1.3.5 Customers and consumers	13
1.3.6 Balancing costs and benefits	13
2 Sampling, Monitoring and Forecasting	14
2.1 Introduction	14
2.2 Sampling	15
2.2.1 Random, stratified random and systematic sampling	15
2.2.2 Sample size	17
2.2.3 Sample independence and interaction	19
2.3 Population Estimates	20
2.3.1 Absolute estimates	20
2.3.2 Relative estimates	21
2.3.3 Natality	24
2.3.4 Development and growth	25
2.3.5 Survival and mortality	25
2.3.6 Migration	26
2.4 Monitoring Strategies and Objectives	28
2.4.1 Surveys, field based and fixed position monitoring	28
2.4.2 Biology and nature of attack	29
2.4.3 Availability and suitability of monitoring techniques	30
2.5 Forecasting	33

2.5.1 Action thresholds	33
2.5.2 Temperature and physiological time	35
2.5.3 Predictive models	38
2.5.4 Geographic Information Systems	45
2.6 Discussion	46
3 Yield Loss	48
3.1 Introduction	48
3.2 Approaches and Objectives	48
3.3 Measurement of Yield Loss	49
3.3.1 Pest intensity	49
3.3.2 Types of pest damage	50
3.3.3 Measures of yield and yield loss	52
3.4 Crop Loss Surveys	53
3.5 Plant Growth Analysis and Modelling	55
3.5.1 Crop growth models	58
3.5.2 Modelling plant physiological processes	60
3.6 Manipulative Techniques	62
3.6.1 Artificial infestation	62
3.6.2 Simulated damage	63
3.6.3 Control of initial levels of infestation	66
3.7 Paired Treatment Experiments	66
3.8 Field Trials: Principles	69
3.9 Economics of Yield Loss	73
3.9.1 Infestation and yield loss	74
3.9.2 Economic threshold concept	75
3.9.3 Economic thresholds in practice	77
3.10 Discussion	79
4 Insecticides	81
4.1 Introduction	81
4.2 Objectives and Strategies	81
4.3 Classes of Chemical Insecticides	84
4.3.1 Organochlorines	84
4.3.2 Organophosphates	84
4.3.3 Carbamates	85
4.3.4 Pyrethroids	85
4.3.5 Insect growth regulators	85
4.3.6 New classes and insecticide leads	86
4.4 Formulations	88
4.4.1 Solutions	88
4.4.2 Emulsion concentrates	88
4.4.3 Water dispersible powders	88
4.4.4 Suspension concentrates	88
4.4.5 Baits	88
4.4.6 Dusts	89
4.4.7 Granules and pellets	89

4.4.8 Fumigants	89
4.4.9 Controlled release formulations	89
4.4.10 Spray adjuvants	89
4.5 The Target and Transfer of Insecticide	90
4.5.1 Efficacy testing	90
4.5.2 Spray characteristics and droplet deposition	92
4.5.3 Factors influencing the target and pick-up	94
4.6 Application Equipment	99
4.7 The Farmer/User Requirements	101
4.7.1 Ease of use	101
4.7.2 Safety	103
4.7.3 Economic viability	103
4.8 Insecticide Resistance	106
4.9 Ecotoxicology	107
4.9.1 Non-target arthropods	111
4.9.2 Other organisms	113
4.9.3 Fate of insecticides in air, soil and water	113
4.9.4 Insecticide residues	114
4.10 Rational Insecticide Use	115
4.10.1 Timing of insecticide application	115
4.10.2 Dosage and persistence	118
4.10.3 Selective placement	118
4.11 Discussion	120
5 Host Plant Resistance	123
5.1 Introduction	123
5.2 Objectives and Strategies	123
5.3 Genetics of Virulence and Resistance	124
5.3.1 The pathosystem concept	125
5.3.2 The vertical pathosystem	129
5.3.3 The horizontal pathosystem	132
5.3.4 The gene-for-gene model and biotypes	133
5.3.5 Incomplete, quantitative vertical resistance	136
5.3.6 Durable major gene resistance and horizontal resistance	137
5.4 Breeding Methods	138
5.4.1 Plant breeding schemes	139
5.4.2 Inbred pure lines	141
5.4.3 Open-pollinated populations	143
5.4.4 Hybrids	145
5.4.5 Clones	147
5.4.6 Backcross breeding	148
5.4.7 Breeding for horizontal resistance	149
5.4.8 Breeding trials design	153
5.5 Evaluating Resistance	160
5.5.1 Mechanisms of resistance	160
5.5.2 Evaluating antixenosis and antibiosis	161
5.5.3 Morphological and biochemical bases of resistance	166

5.5.4 Diagnostic characters and genetic markers	170
5.6 Genetic Manipulation	170
5.6.1 Techniques in genetic manipulation	171
5.6.2 Genetic manipulation for insect resistance	171
5.7 Durable Crop Resistance to Insects	173
5.8 Discussion	177
 6 Biological Control	 180
6.1 Introduction	180
6.2 Objectives and Strategies	180
6.3 Micro- and Macro-biological Control Agents	181
6.3.1 Pathogens	181
6.3.2 Predators	184
6.3.3 Parasitoids	185
6.4 Agent Selection	185
6.4.1 Pests and cropping system	185
6.4.2 Biocontrol agent selection criteria	188
6.5 Predator–Prey Theory and Analytical Models	189
6.5.1 The general model	190
6.5.2 Equilibrium levels	191
6.5.3 Stability	193
6.5.4 Metapopulation dynamics and models	199
6.5.5 Multiple species models	200
6.5.6 Life table analysis	201
6.6 Practical Approaches to the Evaluation of Natural Enemies	205
6.6.1 Field survey, collection and observation	205
6.6.2 Dissection and biochemical techniques	206
6.6.3 Exclusion/inclusion methods	209
6.6.4 Insecticidal check method	214
6.6.5 Behavioural studies and prey enrichment studies	214
6.6.6 Ranking of natural enemies	215
6.7 Classical Biological Control	215
6.7.1 Target pest identification and area of origin	216
6.7.2 Foreign exploration, selection and field evaluation	217
6.7.3 Quarantine and mass production	217
6.7.4 Release and establishment	218
6.7.5 Post-establishment evaluation	219
6.8 Inundation and Biopesticides	220
6.8.1 Biopesticide development	222
6.8.2 Production of pathogens	223
6.8.3 Use of biopesticides	223
6.9 Augmentation and Inoculation with Natural Enemies	224
6.9.1 Mass rearing of natural enemies for release	225
6.9.2 Costs and benefits	226
6.10 Conservation Biological Control	230
6.10.1 Habitat refuges	230

6.10.2 Food sources	231
6.11 Discussion	233
7 Cultural and Interference Methods	235
7.1 Introduction	235
7.2 Approaches and Objectives	236
7.3 Condition of the Host	237
7.4 Modifying the Physical Environment	238
7.4.1 Physical barriers and mulches	241
7.5 Agronomic Practices	241
7.5.1 Crop rotation	242
7.5.2 Tillage practices	243
7.5.3 Planting date	245
7.5.4 Sowing/planting density	247
7.6 Mixed and Intercropping	250
7.6.1 Ecological theory and experimentation	251
7.7 Semicochemicals	254
7.7.1 Types of behaviour modifying chemicals	254
7.7.2 Mass trapping	256
7.7.3 Mating disruption	256
7.7.4 Lure and kill target systems	260
7.7.5 Manipulating natural enemies	260
7.8 Sterile Insect Technique and Autosterilization	261
7.8.1 Autosterilization systems	262
7.9 Discussion	264
8 Legislation, Codes of Conduct and Conventions	267
8.1 Introduction	267
8.2 Quarantine Regulations	268
8.3 Regulation of Pesticides	270
8.4 Regulation of GMOs	273
8.5 The Convention on Biological Diversity	274
8.6 Discussion	274
9 Programme Design, Management and Implementation	276
9.1 Introduction	276
9.2 Defining the Problem	276
9.2.1 Historical profile	276
9.2.2 Seasonal profiles and damage matrices	278
9.2.3 Interaction matrices	279
9.2.4 Decision trees	279
9.2.5 Understanding the farmer	279
9.3 Programme Design	281
9.3.1 Research status analysis	283
9.3.2 Selection of control measures – pest types	284
9.3.3 Selection of control measures – types of control	289

9.3.4 Selection of control measures – operational factors	289
9.3.5 Objectives and strategies	289
9.4 Programme Management	291
9.4.1 Organizational structures	292
9.4.2 Management as an integrating activity	293
9.4.3 Management training for scientists	298
9.5 Delivery of Research Results	299
9.5.1 Simulation models	299
9.5.2 Expert systems	302
9.5.3 Linear programming	303
9.5.4 Goal programming	305
9.5.5 Decision trees	307
9.5.6 Dynamic programming	310
9.6 Implementation and Adoption	312
9.6.1 Conditions for change	312
9.6.2 Reasons for failure to adopt new technologies	314
9.6.3 Extension services	314
9.6.4 Farmers' Field Schools	315
9.7 Discussion	315
 10 Driving Forces and Future Prospects for IPM	318
10.1 Introduction	318
10.2 Working IPM Systems	318
10.2.1 Pest management in soybean	318
10.2.2 Pest management in cotton	321
10.2.3 Pest management in greenhouse crops	325
10.2.4 Lessons learnt	326
10.3 Panaceas, Paradigms and Pragmatism	327
10.4 Models, Information Technology and Communication	327
Technology in IPM	330
10.5 A Question of Scale?	334
10.5.1 Sustainable use of control measures	334
10.5.2 Levels of integration	335
10.6 Technological Advances and Commerce	335
10.7 Politics, the Public and the Environment	337
10.8 Conclusion	339
10.8.1 The problem	339
10.8.2 A framework for the future	340
10.8.3 And finally	341
References	342
Index	399