


INSECTICIDE RESISTANCE OF THE BACTERIA *BACILLUS THURINGIENSIS* AGAINST *BACTROCERA OLEAE* UNDER FIELD CONDITIONS

M. M. Sabbour

Pest and Plant Protection Department, National Research Center, El-Tahrir Street, P.O. Box 1262, Dokki, Cairo, Egypt.

ABSTRACT

The effect of two isolated *Bacillus thuringiensis* Bt ,HD 210 and Bt HD128. were tested against the olive fruit pest *Bactrocera oleae* . data calculated , show that, the Lc50 recoded , 128 and 137 Ug/ml *Bactrocera oleae* treated with different concentrations of Bt ,HD 210 and Bt HD128, respectively. The experiments carried out under field conditions during two successive seasons 2015 and 2016. The results obtained show that during two panting seasons, 2015 and 2016 the infestations of the olive trees with *B. oleae* were significantly decreased to 11±4.2 and 30±4.2 individuals after treated with the bacteria Bt ,HD 210 and Bt HD128, respectively as compared to 99±9.9 individuals in the control during season 2015 after 120 days of treatments. During season 2016 the infestations significantly decreased to 17±9.9 and 33±9.4 individuals after treated with the corresponding pathogens as compared to 99±8.4 individuals in the control.

At the harvest time during season 2015, the weight of the olive fruits were significantly increased to 2777± 72.82, and 2831± 12.51 Kg/ feddan in plots treated with Bt ,HD 210 and Bt HD128, respectively as compared 2110± 12.51Kg/feddan in the control. During season 2016 the olive fruit significantly increased to Kg/ feddan in plots treated with Bt ,HD 210.

KEY WORDS: *Bactrocera oleae* ; Bt. Control, Bt,HD 210, and Bt HD128.

Introduction

Olive (*Olea europaea* L.) has become one of the important economical crops in Egypt. Its cultivated area has been expanded largely in the last decade, particularly in new reclaimed arid areas (Western side of the Nile). Its area reached 49000 Hectares in 2010 (productivity = 6327 Kg/ Hectare) (Mohamed, 2009). Olive tree is subjected to attack by many insect pests that affect yield quality and quantity. Among the most common pest species surveyed in Egypt are: *Bactrocera oleae* (Rossi), *Bactrocera oleae* Bern. and *Ceratitis capitata* (Wied.) (1,2). *B. oleae* is the key pest damaging olive in the world (3) as well as in Egypt (1,2,3,4) it was a native to Mediterranean countries which has 98% of the world's cultivated olive trees (3,4,5). *P. oleae* is one of the most important insect pests of olives in Egypt and other Mediterranean countries. The moth develops three generations per year (3,6,7,8,9). In Egypt the first generation of moths appears in April the female lays its eggs on the flower buds, the newly hatched larvae feed on the buds and flowers (4,10,11,12,13,14,14,16).

Materials and Methods

Laboratory tests:

Insects:

B. oleae adults used in the present work were obtained from laboratory colonies maintained in our laboratory at 25±2°C and 60–65% relative humidity (RH) and 12:12 (L:D) photoperiod. Adults were provided with water and a solid diet consisting of 40% sugar, 10% hydrolyzed yeast, 5% egg yolk.

Microorganisms:

Bacillus thuringiensis Bt,HD 210, And Bt HD128, , were used in this study. The bacterial cultures were maintained on nutrient agar slants at 4°C.

2.3. Bacterial culture media:

The conventional laboratory culture broth, Nutrient broth , was used for culture preparation by mixing 5g peptone and 3g beef extract/ 1 L distilled water. 50 ml of sterile medium was inoculated with one loopful of bacterial strain and incubated under shaking growth conditions on an orbital rotary shaker (125rpm) at 30°C for 72h.

2.4. Effect of the Microbial Control Agents:

Isolated *Bacillus thuringiensis* (Bt) Bt ,HD 210, and Bt HD128, ; were used to test their activities on stored insect pests *Bemisia tabaci* , *Bactrocera oleae* adult beetles. The dead larvae of target insect pest were collected from the colony. The pathogen were isolated according to [16]. The of Bt the tested concentrations were (500, 250, 125, 63, 32 and 16 ug/ml) (w/v). The rice pots were sprayed by tested concentrations of fungi or Bt and left to dry under laboratory conditions. Control treatment was made by feeding the larvae on untreated rice. The percentages of mortality were counted and calculated according to 50 [17], while LC50 were calculated through probit analysis according to [18]. The experiments were carried under laboratory conditions; 26 ± 2o C and 60- 70% R.H.

Field experiments:

Esraa village- El-Nobaryia region, during the two successive seasons 2015&2016 starting from the first of July till the end of August to evaluate the

efficacy of the tested fungi against the target insect pests under field conditions. Three random patches of Olive trees were selected, each comprised 12 trees (12 trees for Bt ,HD 210 and 12 trees for Bt HD128, applications and 12 trees for control) to carry out the field experiment. Bt ,HD 210 and Bt HD128 were applied, each as a single treatment at the rate of 500 ug/ml. Three applications were made at one week interval at the commencement of the experiment. Treatments were performed at the sunset with a ten litre sprayer. Percentage of infestation/sample was calculated after 20, 50, 90 and 120 days of the application. Each treatment was replicated four times. Four plots were treated with water as control. Random samples of leaves and fruits olives plants were weekly collected from each treatment and transferred to laboratory for examination. The infestation of *B. oleae* were estimated in each case.

Results:

Data in table 1, show that the Lc50 recoded , 128 and 137 Ug/ml after *B. oleae* treated with different concentrations of Bt ,HD 210 and Bt HD128,respectively.

During two panting seasons, 2015 and 2016 the infestations of the olive trees with *P. oleae* were significantly decreased to 11±4.2 and 30±4.2 individuals after treated with the bacteria Bt ,HD 210 and Bt HD128, respectively as compared to 99±9.9 individuals in the control during season 2015 after 120 days of treatments (table 2). During season 2016 the infestations significantly decreased to 17±9.9 and 33±9.4 individuals after treated with the corresponding pathogens as compared to 99±8.4 individuals in the control.

At the harvest time during season 2015, the weight of the olive fruits were significantly increased to . 2777± 72.82 and 2577±55.87 Kg/ feddan in plots treated with Bt ,HD 210 and Bt HD128, respectively as compared 2110± 12.51Kg/feddan in the control. During season 2016 the olive fruit significantly increased to Kg/ feddan in plots treated with Bt ,HD 210 (Table 3).

Fig 1 show that the infestations of the olive trees with *B. oleae* significantly decreased as compared to control during the experiments days.

These results agree with [19,20,21,22], who proved that the application with bioinsecticides increased the yield and decreased the infestation with insect pests. Also, results were in accordance with [23,24,25,26] who reported that the virulence of *B. bassiana* against *C. capitata* ranged between 8 to 30% and decrease the infestation among the olive fruits. [27,28,29,30] recorded that *C. capitata* mortality ranged between 69 and 78% after bioinsecticides treatments. [31,32,33,34] reported that the fungi *B. bassiana* and *B. brongniartii* application considered the most pathogenic to *C. capitata* causing 97.4 and 85.6% mortality, while *M. anisopliae* cause a highly mortality rates to *C. capitata* and *B. oleae* adults and the rate of larval mortality was 85.2%. In Egypt, [3,4, 32,35,36] reported that the fungi *Lecanicillium lecanii*, *M. anisopliae* and inter action between *B. bassiana* and *M. anisopliae* are suitable candidates to be used for control of *P. oleae*. [37,38] , controlled cereal aphids with entomopathogenic fungi. They found that the infestation was reduced after fungi applications under laboratory and field conditions. [33,34,36] found that the fungi reduced insect infestations of cabbage and tomato pests under laboratory and field conditions.

Acknowledgment

This research was supported by Agric. Department, National Research Centre, Cairo, Egypt. Project No (11030139).

Table (1): Effect of pathogens on the target insect pests under laboratory conditions

Treatments	LC ₅₀ (Ug/ml)	Slope	Variance	95% Confidence limits
Bt ,HD 210	128	0.01	0.02	166-111
Bt HD128,	137	0.01	0.01	176-110

Table 2. Infested plants with target insect pests after treatment with B.t. under field conditions through out the two seasons

Treatment	Days after treatment	El-Esraa (Nobaryia)	
		Season 2015	Season 2016
Control	20	2.2.1±2.1	25.1±1.4
	50	21±2.3	45±2.5
	90	78±3.4	55±3.4
	120	99±9.9	99±8.4
Bt ,HD 210	20	0±0.0	2±3.9
	50	3±2.2	6±3.4
	90	10±3.4	10±3.7
	120	11±4.2	17±9.9
Bt HD128,	20	0±0.0	3.3±4.7
	50	2±1.1	11±5.4
	90	16±2.9	19±2.3
	120	30±4.2	33±9.4

Table (3): Weight of harvested olive fruits and percentage of yield loss after treatment with the B.t against target insect pests

Treatment	El-Esraa (Nobaryia) during			
	Season 2015		Season 2016	
	Kg/Feddan	% Yield loss	Kg/Feddan	% Yield loss
Control	2110± 12.51	26	2167±70.73	29
Bt ,HD 210	2777± 72.82	--	3080±65.31	-
Bt HD128,	2577±55.87	4	2991±19.13	2
F-value	30.00		30.11	
LSD 5%	83		77	


Fig 1. Effect of B.t thuringiensis on B. oleae infestations under field conditions

REFERENCES

- Mohamed, F.M. (2009). Pathogenicity of three commercial products of entomopathogenic fungi Beauveria bassiana, Metarhizium anisopliae and Lecanicillium lecanii against adult of olive fly Bactrocera oleae, (Gmelin) (Diptera: Tephritidae) in the laboratory. Plant Prot. Sci., 3: 98-102.
- Eid, F.M. (2003). Survey of the insect pests infesting olive with reference to the olive fruit fly, Bactrocera oleae Gmel and parasitoid in North Simi. J. Agric. Sci. Mansoura Univ., 28: 8461-8469.
- Montiel, A and Jones, O. (2002). Alternative methods for controlling the olive fly Bactrocera oleae, involving semiochemicals. IOBC wprs Bull. 25: 1-11.
- Qiao, Meihua; Daniel E. Snyder, Jeffery Meyer, Alan G. Zimmerman, Meihua Qiao, Sonya J. Gissendanner, Larry R. Cruthers, Robyn L. Slone, Davide R. Young (12 September 2007). "Preliminary Studies on the effectiveness of the novel pulicide, spinosad, for the treatment and control of fleas on dogs". Veterinary Parasitology: 345–351. Retrieved 3 May 2012.
- Rice, R.E. (2000). Bionomics of the olive fruit fly Bactrocera (Dacus) oleae. Univ. of California Plant Prot. Quart, 10:1-5.
- Sabbour, M.M., A.A. Abd-El-Rahman and M.A. Ragei. 2013. Determinations of some extracted oils in controlling two stored product insect pests. Middle East Journal of Agriculture Research, Middle East Journal of Agriculture Research, 2(4): 127-132, 2013
- Sabbour M.M. and M.A. Abd El-Rahem. 2013. Repellent Effects of Jatropha curcas, canola and Jojoba Seed oil, against Callosobruchus maculatus (F.) and Callosobruchus chinensis (L.). Journal of Applied Sciences Research, 9(8): 4678-4682, 2013
- Sabbour, M.M. 2014. Efficacy of some microbial control agents and inorganic insecticides against red flour beetle Tribolium castaneum and confused flour beetle, Tribolium confusum (Coleoptera: Tenebrionidae) Integrated Protection of Stored Products. IOBC-WPRS Bulletin Vol. 98, 2014,pp. 193-201.
- Sabbour, M.M. and Shadia E. Abed El-Aziz. Efficacy of some botanical oils formulated with microbial agents against the cotton leafworm and greasy cutworm attaching cotton plants. Bull. ENT.Soc. Egypt. 2002: 5(28): 135-151.
- [10] Sabbour, M.M., A.A. Abd-El-Rahman and M.A. Ragei. 2013. Determinations of some extracted oils in controlling two stored product insect pests. Middle East Journal of Agriculture Research, Middle East Journal of Agriculture Research, 2(4): 127-132, 2013
- [11] Sabbour, M.M and Nayera, Y. Soliman, 2014. Evaluations of three Bacillus thuringiensis against Tuta absoluta (Meyrick) (Lepidoptera: Gelechiidae) in Egypt. Volume 3 Issue 8, August 2014. 2319-7064
- [12] Sabbour, M.M and Ismail. A. Ismail2002. The combined effect of some microbial control agents and plant extracts against potato tuber moth Phthorimaea operculella (Zeller). Bull. N. R. C. Egypt.27: 459-467.
- [13] Sabbour, M. M, 2002.Evaluation studies of some bio-control agents against corn borers in Egypt. Annal Agric. Sci. Ain Shams Univ. Cairo, 47(3): 1033-1043.
- [14] Sabbour, M.M and Shadia, E. Abd-El-Aziz. Efficacy of some bioinsecticides against Bruchidius incarnatus(BOH.) (Coleoptera: Bruchidae) Infestation during storage. J. Plant Prot. Res. 2010: 50 (1): 28-34.
- [15] Sabbour, M. M. 2007.Effect of some natural bioagents and natural enemies against aphids in wheat fields J. Boil. Pest. Cont.33: 33-39.
- [16] Sabbour, M.M. and Sahab, A.F. Efficacy of some microbial control agents against cabbage pests in Egypt. Pak. J. Biol. Sci. 2005:5(8): 1351-1356.
- [17] Abbott, W.W. (1925). A method of computing the effectiveness of an insecticide. Journal of Economic Entomology 18, 265-267.
- [18] Finney, D.J. (1971). Probit Analysis, Cambridge: Cambridge University Press.
- [19] Sabbour M.M and S.M. Singer. 2015. Efficacy of Nano Isaria fumosorosea and Metarhizium flavoviride against Corn Pests under Laboratory and Field Conditions in Egypt. International Journal of Science and Research (IJSR). ISSN (Online): 2319-7064.
- [20] Sabbour, Magda and MA Abdel-Raheem.2015. TOXICITY OF THE FUNGUS BEAUVERIA BASSIANA AND THREE OILS EXTRACT AGAINST SITOPHILUS GRANARIES UNDER LABORATORY AND STORE CONDITIONS. American J. of innovative research and applied sci. 251-256.
- [21] Sabbour M. M. 2015. The Toxicity Effect of Nano Fungi Isaria fumosorosea and Metarhizium flavoviride Against the Potato Tuber Moth, Phthorimaea operculella (Zeller). American Journal of Biology and Life Sciences. 3 (5):155-160.
- [22] Sabbour M. M. 2015. Laboratory and Store Efficacy of Nano-Extracted Destruxin from Metarhizium anisopliae Against Indian Meal Moth Plodia interpunctella (Lepidoptera-Pyralidae). Journal of Nanoscience and Nano engineering. Vol. 1, No. 3, 2015, pp. 142-147. (<http://www.openscienceonline.com/journal/ajbls>).
- [23] Sabbour, M.M. 2015. Nano-Imidacloprid Against Three Olive Pests Under Laboratory and Field Conditions Open Science Journal of Bioscience and Bioengineering 45-49.
- [24] Sabbour M.M and S.M. Singer. 2015. The entomotoxicity of Destruxin and Nano-Destruxin against three olive pests under laboratory and field conditions International Journal of Scientific & Engineering Research, Volume 6, Issue 8, August-2015.
- [25] Sabbour M.M and S.M. Singer.2015. Imidacloprid efficacy against grasshopper Hetiracris littoralis (Orthoptera: Acrididae). International Journal of Scientific & Engineering Research, Volume 6, Issue 9, September-2015. 1701-1708.
- [26] Sabbour M.M. 2015. Novel Determinations of Nano-extracted Destruxin from Metarhizium anisopliae against Ephestia cautella and Ephestia Kuehniella (Lepidoptera-Pyralidae) under Laboratory and Store Conditions. International Journal of Science and Research (IJSR). Volume 4 Issue 10, 1279-1282.
- [27] Sabbour Magdal and Maysa E. Moharam. 2015. Screening Effect of Seven Bacillus thuringiensis against Bruchidius incarnatus (BOH.) (Coleoptera:Bruchidae) Infesting During Storage. International Journal of Science and Research Volume 4 Issue 10, October 2015. 1274
- [28] Sabbour Magda and Maysa E. Moharam. 2015. Comparing the Effect of Seven Isolated Bacillus Thuringiensis against Tuta absoluta Infesting in Laboratory and Field Condition. International Journal of Science and Research.458-462.
- [29] Sabbour Magda and Maysa E. Moharam. 2015. Evaluations of Bacillus species against Callosobruchus chinensis , Callosobruchus maculatus (Coleoptera: Tenebrionidae) under laboratory and store conditions. International Journal of Scientific & Engineering Research, Volume 6, Issue 8, August-2015, 1816- 1827.
- [30] Sabbour Magda and Maysa E. Moharam. 2015. Comparing the effect of Seven isolated Bacillus thuringiensis against The Indian mealmoth (Plodia interpunctella), infesting during storage. International Journal of Scientific & Engineering Research, Volume 6, Issue 11, November. 140-147.
- [31] Sabbour, M.M. 2015. Efficacy of nano-extracted destruxin from Metarhizium anisopliae against Sitophilus oryzae (L.) (Coleoptera: Curculionidae) under laboratory and store conditions. Integrated Protection of Stored Products IOBC-WPRS Bulletin Vol. 111, 2015, pp. 369-375.
- [32] Sabbour, M.M 2015. Efficacy of nano-extracted destruxin from Metarhizium anisopliae against red flour beetle, Tribolium castaneum and confused flour beetle, Tribolium confusum (Coleoptera: Tenebrionidae), under laboratory and store conditions Integrated Protection of Stored Products. IOBC-WPRS Bulletin Vol. 111, 2015. pp. 361-367.
- [33] Sabbour M.M1 and S.M. Singer.2015. Control of locust Schistocerca gregaria (Orthoptera: Acrididae) by using imidaclorpid. International Journal of Scientific & Engineering Research, Volume 6, Issue 10, October-2015. 243-247.
- [34] Sabbour, M.M. 2015. A novel pathogenicity of nano- Beauveria bassiana and Metarhizium anisopliae against Sitophilus oryzae (Coleoptera: Curculionidae) under laboratory and store conditions. International Journal of Scientific & Engineering Research, Volume 6, Issue 12, December-2015. Vol.8, No.12 pp 121-129,
- [35] Sabbour M. M. and S. M. Singer. 2016. Observations of the Effect of Two Isolated

- Nano *Bacillus Thuringiensis* on *Tuta absoluta* Infestation under Laboratory and Field Condition. RJPBCS 7(2) Page No. 1892-1900.
- [36]. Sabbour M.M. Nayera. Y. Solieman. 2016. The efficacy effect of using chitosan and nano-chitosan against *Tuta absoluta* (Lepidoptera: Gelechiidae) Journal of Chemical and Pharmaceutical Research, 2016, 8(3):548-554.
- [37]. Sabbour M. M. and S. M. Singer. 2016. Incidence effect by nano spinosad of the invasive tomato leafminer, *Tuta absoluta* Meyrick, (Lepidoptera: Gelechiidae) under laboratory and field condition . Journal of Chemical and Pharmaceutical Research, 2016, 8(2):829-833
- [38]. Sabbour M.M. Nayera. Y. Solieman. 2016.Two Egyptian *Bacillus thuringiensis* isolates from soil and their potentialactivity against *Tuta absoluta* infestation under laboratory and field condition. Der Pharmacia Lettre, 2016, 8 (9):11-17.
- [39]. Sabbour, M.M. 2015. Efficacy of *Isaria fumosorosea* and *Metarrhizium flavoviride* against corn pests under laboratory and store conditions in Egypt. Journal of Global Agriculture and Ecology, 2454-4205, Vol.: 5, Issue.:1