

Temperature-Dependent Development and Temperature Thresholds of Codling Moth (Lepidoptera: Tortricidae) in Iran

Author(s): Hossein Ranjbar Aghdam, Yaghoub Fathipour, Gholamreza Radjabi, and

Mohammadreza Rezapanah

Source: Environmental Entomology, 38(3):885-895. Published By: Entomological Society of America DOI: http://dx.doi.org/10.1603/022.038.0343

URL: http://www.bioone.org/doi/full/10.1603/022.038.0343

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Temperature-Dependent Development and Temperature Thresholds of Codling Moth (Lepidoptera: Tortricidae) in Iran

HOSSEIN RANJBAR AGHDAM, YAGHOUB FATHIPOUR, 1,2 GHOLAMREZA RADJABI, 3 AND MOHAMMADREZA REZAPANAH 3

Environ. Entomol. 38(3): 885-895 (2009)

ABSTRACT Developmental rate models and biological parameters estimated from them, especially lower and upper temperature thresholds and optimal temperature, can help to forecast phenological events of codling moth, $Cydia\ pomonella\ L$. (Lepidoptera: Tortricidae), in apple orchards. We studied the developmental time of immature stages of codling moth at eight constant temperatures ranging from 10 to 35°C and modeled their developmental rate as a function of temperature using 13 published nonlinear and 2 linear models. Data were fitted to developmental rate models and temperature thresholds and the optimal temperatures were estimated. The models were evaluated based on adjusted coefficient of determination $(R^2_{\rm adj})$ and Akaike information criterion (AIC), in addition to coefficient of determination (R^2) and residual sum of squares (RSS). The thermal constants were 79.80, 312.60, 232.03, and 615.32 DD for egg, larva, pupa, and overall immature stages of codling moth, respectively, using the Ikemoto and Takai linear model. The Ikemoto and Takai linear model estimated lower temperature thresholds as 9.97, 8.94, 10.04, and 9.63°C for egg, larva, pupa, and overall immature stages, respectively. Among the nonlinear models, the third-order polynomial fit the data well. This model estimates optimal temperature accurately. Brière-1 and Brière-2 accurately estimated the lower and upper temperature thresholds considering model evaluation criteria and accuracy of estimations.

KEY WORDS codling moth, *Cydia pomonella*, development, thermal threshold, linear and nonlinear models

The codling moth, *Cydia pomonella* L. (Lepidoptera: Tortricidae), is one of the most devastating pest insects in apple orchards worldwide (Dorn et al. 1999). This pest occurs in all of the apple orchards of Iran (Radjabi 1986), where one to four generations are present each year, and insecticide applications for control of this pest are needed beginning with the appearance of the first larval generation in approximately mid-May (Behdad 1991). Understanding the factors governing *C. pomonella* development and implementing this knowledge into forecast models enables effective timing of interventions and increases efficacy and success of control measures (Kürt et al. 2006).

Temperature is a critical abiotic factor influencing the dynamics of mite and insect pests and their natural enemies (Huffaker et al. 1999). The rate of development of codling moth is governed by environmental temperature (Rock and Shaffer 1983). Phenological models, using physiological time data, have been developed for codling moth to predict emergence of adults from the overwintering generation, eclosion of eggs, larval and pupal development, and generation

time (Falcon and Pickel 1976, Geier and Briese 1978, Brunner et al. 1982, Rock and Shaffer 1983, Dastqeib and Sevedoleslamy 1988, Setyobudi 1989, Pitcarin et al. 1992, Howell and Neven 2000). These models, all based on a linear relationship between temperature and developmental rate, have been used with varying degrees of success to time pesticide application for codling moth control (Rock and Shaffer 1983, Dastgeib and Sevedoleslamy 1988, Howell and Neven 2000). Linear approximation enables the estimation of lower temperature thresholds and thermal constants within a limited temperature range (Campbell et al. 1974, Honěk 1999, Howell and Neven 2000, Jarošik et al. 2002). Because of their complexity, curvilinear models have not been routinely used (Howell and Neven 2000).

Developmental rate, expressed as the reciprocal of time taken to develop from one stage to another (Cossins and Bowler 1987), is nil at the lower temperature threshold, increases with temperature before leveling off at the optimal temperature, and decreases rapidly as the upper temperature threshold is approached (Roy et al. 2002). This relationship is curvilinear near the extremes but approximately linear at moderate temperatures (Wagner et al. 1984). To describe the developmental rate more realistically and over a wider temperature range, several nonlinear models have been applied (Stinner et al. 1974, Logan

¹ Department of Entomology, Faculty of Agriculture, Tarbiat Modares University, PO Box 14115-336, Tehran, 1497713111 Iran.

² Corresponding author, e-mail: fathi@modares.ac.ir.

³ Iranian Research Institute of Plant Protection, Tehran, 1985713133 Iran

et al. 1976, Lactin et al. 1995, Brière et al. 1999, Roy et al. 2002, Kontodimas et al. 2004, Arbab et al. 2006). These models provide value estimates of lower and upper temperature thresholds and optimal temperature for development of a given stage.

The objectives of this study were to develop knowledge of the thermal characteristics of a codling moth population collected from the Maragheh region in Iran and to estimate accurately optimal temperature and temperature thresholds using nonlinear temperature-driven rate models in addition to linear models.

Materials and Methods

Rearing Methods

Codling moths were originally collected in 2005 from apple orchards of the Maragheh region, East Azerbaijan (Northwestern Iran), using trunk banding. One-faced fluted cardboard bands (one 15- to 20-cmwide band per tree) were placed around the trunks of the trees to serve as pupation sites for wandering larvae. The bands were placed before the larvae begin to leave the apples to find pupation sites and removed before moth emergence. Codling moths used in this study were the F2 generation of collected mature larvae. Larvae were reared on an artificial diet developed by Bathon (1981) and modified by Rezapanah (2001). We used cubic plastic media containers (2.5 cm height by 2.5 cm diameter with cap; Behin Plastic, Tehran, Iran) for individual codling moth larvae. Fluted fiberboard pieces were placed into these containers (see rearing conditions below) to provide a suitable pupation site for mature larvae. Fiberboard containing cocoons were removed and placed into similar new containers. Every 24 h, any emerged moths were transferred to transparent plastic jars (15 by 15 cm: height by diameter; Behin Plastic) for mating and oviposition. The bases of the jars were covered with rough cloth to prevent oviposition on this surface. Wax paper sheets were crumpled and flattened and fitted into the inner surface of the jar walls to provide an oviposition surface. Moist cotton pieces provided water requirements of the moths during mating and oviposition. The cotton pieces and oviposition substrates were replaced daily.

Experimental Conditions

Rearing was conducted at eight constant temperatures (10, 14, 20, 25, 27, 30, 33, and $35 \pm 0.5^{\circ}\text{C}$), $50 \pm 10\%$ RH, and a photoperiod of 16:8 (L:D) h in growth chambers (Binder, Tuttlingen, Germany). The environmental conditions of each chamber were monitored with a temperature and relative humidity data logger (175-H2; Testo, Lenzkirch, Germany).

Egg Development

Two hundred to 600 eggs, each <24 h old, on wax paper were incubated at 10, 14, 20, 25, 27, 30, 33, or 35°C. All eggs were checked daily for eclosion.

Larval Development

Larvae (100-300) <24 h old, based on the rate of larval mortality at examined temperatures, were reared at one of the above temperatures in growth chambers. The larvae were placed singly in larval rearing containers using an artist's brush (size 000) under a laminar hood. During the first 48 h of larval development, the light intensity in growth chambers was kept very subdued (one 30-W fluorescent light per growth chamber) to prevent neonate larvae leaving the medium. Then the light intensity was increased (four 30-W fluorescent lights per growth chamber). Development was considered complete when larvae began spinning cocoons. At this time, fluted fiberboard pieces were placed in each container to serve as cocooning-pupation sites. Larvae-rearing containers were inspected for cocoons daily. The fiberboard pieces with cocoons were moved to another similar container.

Pupal Development

Cocoons <24 h old were held at 10, 14, 20, 25, 27, 30, 33, or 35°C. Containers were checked and all emerged moths collected daily.

Developmental Rate and Mathematical Models

Developmental rate is the reciprocal of developmental time in days. These rates are used in linear and nonlinear models where data are added daily (Arbab et al. 2006). Development is completed when the sum of daily developmental rate values equals 1 (Curry et al. 1978). Therefore, the integral of the developmental rate function along time can be used to simulate the development of an organism exposed to different temperatures (Arbab et al. 2006). Therefore, the common and Ikemoto and Takai linear and 13 nonlinear descriptive models were used to determine relationship between temperature and codling moth developmental rate (Table 1). The parameters of interest are the lower and upper temperature thresholds (T_{min} and T_{max} , respectively), the optimal temperature (T_{opt}) , and the thermal constant (K). Most models are able to estimate two or more parameters. The models that estimate all of the temperature thresholds and optimal temperature are the Analytis, Hilbert and Logan, equation-16, Lactin, Briere-1, and Briere-2 (Table 1).

In addition to the common linear model, the Ikemoto and Takai linear model was used to obtain more reliable estimates of the lower temperature threshold and thermal constant (Ikemoto and Takai 2000). The Ikemoto and Takai linear formula is shown in the following equation:

$$(DT) = K + T_{min}D$$
 [1]

where D is the duration of development (days), T is temperature (°C), T_{min} is the lower temperature threshold, and K is the thermal constant. This equation is derived from the common linear model. The Ike-

Table 1.	Mathematical models used to describe the effect of temperature on the developmental rate of codling moth and their capacity
to estimate f	our important biological parameters

Model	T_{min}	T_{opt}	T_{max}	Thermal constant	Reference
Linear (common; Ikemoto and Takai)	•	0	0	•	Campbell et al. 1974, Frazer and McGregor 1992, Roy et al. 2002, Kheradmand et al. 2006, Golizadeh et al. 2007, and others
Sigmoid (logistic)	0	0	0	0	Davidson 1942, 1944; Kontodimas et al. 2004; Arbab et al. 2006
Brière-1	•	•	•	0	Brière et al. 1999; Roy et al. 2002; Kontodimas et al. 2004; Haghani et al. 2006, 2007
Brière-2	•	•	•	0	Roy et al. 2002; Zamani et al. 2006; Haghani et al. 2006, 2007; Golizadeh et al. 2007; and others
Logan-6	0	•	•	0	Logan et al. 1976, Roy et al. 2002, Kontodimas et al. 2004, Haghani et al. 2007, and others
Logan-10	0	•	•	0	Logan et al. 1976, Roy et al. 2002, Kontodimas et al. 2004, Golizadeh et al. 2007, and others
Lactin	•	•	•	0	Lactin et al. 1995, Tasi and Liu 1998; Kontodimas et al. 2004, Zamani et al. 2006, Golizadeh et al. 2007, Haghani et al. 2007, and others
Third-order polynomial (Harcourt equation)	0	•	•	0	Harcourt and Yee 1982, Lamb et al. 1984, Brière et al 1998, Kontodimas et al.2004
Equation-16	•	•	•	0	Kontodimas et al. 2004
Analytis	•	•	•	0	Analytis 1977, 1979, 1980, 1981; Kontodimas et al. 2004; Arbab et al. 2006
Hilbert and Logan	•	•	•	0	Hilbert and Logan 1983, Roy et al. 2002
Lamb $(T \le T_{opt}) \uparrow$	0	•	0	0	Lamb 1992, Roy et al. 2002, Kontodimas et al. 2004, Arbab et al. 2006
Taylor	0	•	0	0	Taylor 1981, Taylor 1982, Roy et al. 2002
Stinner $(T \leq T_{opt}) \uparrow$	0	0	0	0	Stinner et al. 1974, Logan 1988, Kontodimas et al. 2004, Arbab et al. 2006

In this study, we fitted the Lamb and Stinner equations at temperatures $\leq T_{opt}$ because in the upper temperatures, the no. of observations was less than the no. of estimated parameters.

moto and Takai linear model represents a straight line with X = D and Y = DT (Ikemoto and Takai 2000).

Temperature Thresholds and Parameter Estimation

Standard temperature indices were calculated either directly from the models or by using a graphic method as described below.

Lower Temperature Threshold. This temperature is often referred as the lower temperature threshold (Kontodimas et al. 2004) or the zero development temperature (Howell and Neven 2000). However, at the lower temperature threshold (T_{min}) , no measurable development is detected or the rate of development is zero. It can be estimated from the linear model as the intercept of the development curve with the temperature axis. It can also be estimated directly from some nonlinear models. The SE of T_{min} was calculated from the following equation when a linear model was used:

$$SE_{T_{min}} = \frac{\bar{r}}{b} \sqrt{\frac{s^2}{N \times \bar{r}^2} + \left(\frac{SE_b}{b}\right)^2}$$
 [2]

where s^2 is the residual mean square of r, \bar{r} is the sample mean, and N is the sample size (Campbell et al. 1974, Kontodimas et al. 2004).

Optimal Temperature. At the optimal temperature (T_{opt}) , the rate of development is maximum. It may be estimated directly from the equations of some nonlinear models or as the parameter value for which their first derivatives equals zero. The SEof T_{opt} was estimated the second second

mated from the nonlinear models (Kontodimas et al. 2004).

Upper Temperature Threshold. At the upper temperature threshold, the rate of development is zero or life cannot be maintained for a long time. Most nonlinear models can estimate this temperature. The SE of T_{max} was estimated from nonlinear models (Kontodimas et al. 2004).

Thermal Constant. The thermal constant (K) determines the amount of thermal units (degree-days) that are needed to complete development. This parameter can be estimated from the linear model as the reciprocal of the slop (b). The thermal constant cannot be estimated from nonlinear models. The SE of K was estimated with the following equation (Campbell et al. 1974, Kontodimas et al. 2004:

$$SE_K = SE_b/b^2$$
 [3]

Statistical Analysis

For statistical analysis, data were checked for normality using the Kolmogorov-Smirnov test. The effect of temperature on the developmental time of codling moth immature stages was analyzed using one-way analysis of variance (ANOVA). If significant differences were detected, the means of developmental time were compared using pooled SDs at the studied constant temperatures. The ANOVA was carried out using Minitab software (MINITAB 2000).

Because we detected no development at 10 and 35°C, data from both temperatures were omitted from

^{•,} index for model ability to estimate parameter; o, index for model disability to estimate parameter.

Table 2. Developmental time of the codling moth immature stages at six constant temperatures

Stage	$\begin{array}{c} \text{Temperature} \\ (^{\circ}\text{C}) \end{array}$	Number of individuals	Minimum developmental time (d)	Maximum developmental time (d)	Mean developmental time ± SE (d)
Egg	14	410	17	21	18.67 ± 0.04
00	20	537	8	11	9.34 ± 0.04
	25	289	4	6	4.80 ± 0.02
	27	405	4	6	4.52 ± 0.03
	30	477	4	5	4.04 ± 0.01
	33	135	4	5	4.19 ± 0.03
Larva	14	38	53	71	58.34 ± 0.67
	20	81	23	43	32.38 ± 0.47
	25	120	14	28	18.77 ± 0.25
	27	150	13	22	15.44 ± 0.14
	30	79	13	20	15.62 ± 0.20
	33	37	13	19	17.22 ± 0.23
Pupa	14	24	50	64	56.29 ± 0.76
-	20	58	20	35	26.36 ± 0.40
	25	79	12	17	14.73 ± 0.15
	27	91	9	16	12.69 ± 0.11
	30	52	9	14	$\pm 11.06 \pm 0.15$
	33	22	9	15	± 0.26
Egg-pupa	14	24	125	144	1 (J.J. ± 1.12
0011	20	58	59	81	68.46 ± 0.55
	25	79	33	48	37.86 ± 0.28
	27	91	28	39	32.24 ± 0.22
	30	52	28	37	31.48 ± 0.28
	33	22	30	36	34.19 ± 0.28

01 P Huxley

the goodness-of-fit test. Also, in the linear models, the last data value of developmental rate or developmental time at 33°C was omitted because it deviated from a straight line. The omission was necessary for the correct calculation of the T_{\min} and K (DeClerq and Degheele 1992). For the common linear model, the developmental rate of egg, larva, pupa, and overall immature stages was regressed against temperature using linear regression (SPSS 2004). In addition, the Ikemoto and Takai linear model was used for estimating the parameters.

Four criteria were used to assess the performance of mathematical models:

- The coefficient of determination (R²). Higher values of R² indicate a better fit.
- The residual sum of square (RSS). Lower values of RSS indicate a better fit.

The coefficient of determination and residual sum of square were commonly used for model evaluation. However, the R^2 value is not appropriate for discriminating between models with different numbers of parameters because models with more parameters al-

ways provide a better fit. Therefore, we used two other statistics that are parameter independent.

3. The Akaike information criterion (AIC). With this criterion, we sought the model with the lowest AIC, which is the function that minimizes the loss of information (Akaike 1974, Burnham and Anderson 2002, Vucetich et al. 2002, Angilletta 2006). The AIC is calculated using the following equation:

$$AIC = n \ln\left(\frac{SSE}{n}\right) + 2p$$
 [4]

where n is the number of observations, p is the number of model parameters including the intercept, and SSE is the sum of the squared error.

4. The adjusted coefficient of determination $(R^2_{\rm adj})$. As AIC, this criterion is parameter independent. A higher value of $R^2_{\rm adj}$ indicates better fit (Rezaei and Soltani 1998). $R^2_{\rm adj}$ was calculated from the following equation:

$$R^{2}_{adj} = 1 - \left(\frac{n-1}{n-p}\right)(1-R^{2})$$
 [5]

Table 3. Linear regression equations, lower temperature threshold (T_{min}) , and thermal constant (degree-days) of codling moth immature stages using two linear models

Linear model	Stage	Linear equation	T_{min} ± SE (°C)	Thermal constant (DD) ± SE	R^2	Adjusted R ²	P
Common	Egg	DR = -0.1339 + 0.01299 T	10.31 ± 1.39	76.96 ± 7.58	0.9717	0.9623	0.002
	Larva	DR = -0.0301 + 0.00328 T	9.18 ± 1.92	304.91 ± 38.79	0.9536	0.9382	0.004
	Pupa	DR = -0.0459 + 0.00444T	10.34 ± 1.25	225.22 ± 19.65	0.9776	0.9703	0.001
	Egg-pupa	DR = -0.0165 + 0.00167 T	9.89 ± 1.60	597.69 ± 65.98	0.9647	0.9529	0.003
Ikemoto and Takai	Egg	DT = 79.80 + 9.97D	9.97 ± 0.78	79.80 ± 7.79	0.9819	0.9758	0.001
	Larva	DT = 312.60 + 8.94D	8.94 ± 0.99	312.60 ± 32.10	0.9647	0.9529	0.002
	Pupa	DT = 232.03 + 10.04D	10.04 ± 0.59	232.03 ± 17.53	0.9897	0.9862	0.000
	Egg-pupa	DT = 615.32 + 9.63 D	9.63 ± 0.81	615.32 ± 58.28	0.9793	0.9724	0.001

Fig. 1. Fitting 1 linear and 13 nonlinear models to observed values of developmental rates (1/d) of overall immature stages at studied constant temperatures (°C). \square , observed data.

where n is the number of observations, p is the number of model parameters, and R^2 is the coefficient of determination.

Results

Developmental Time

No development occurred at 10 or 35°C. The developmental time of all immature stages of codling moth at six constant temperatures are presented in Table 2. One-way ANOVA showed a significant effect of temperature on developmental time for all codling moth life stages (P < 0.0001). Mean egg developmental time incubation period of codling moth varied from 4.04 d at 30°C to 18.67 d at 14°C. Egg developmental

time decreased with increasing temperature up to 30°C and then increased at 33°C. Larval developmental time ranged from 58.34 d at 14°C to 15.62 d at 30°C. The larval developmental time increased up to 17.22 d at 33°C. Pupal developmental time was from 56.29 d at 14°C to 11.96 d at 30°C and then increased to 12.50 d at 33°C.

Model Evaluation

Linear Models. Both of the linear models showed an acceptable fit to data for all immature stages. The linear regression equation, the lower temperature threshold (T_{min}) , and the thermal constant (K) of codling moth immature stages are presented in Table

3. The Ikemoto and Takai linear model had a higher value of R^2 and $R^2_{\rm adj}$ values than the common linear model (Table 3), indicating a slightly higher degree of confidence in parameter estimates provided by the Ikemoto and Takai model. The common model tended to give higher estimates of T_{min} and lower estimates of the thermal constant than the Ikemoto and Takai model

Nonlinear Models. Most nonlinear models fit the data well. The curves of the influence of temperature on developmental rate of overall immature stages fitted by each model are shown in Fig. 1. The values of R^2 , RSS, AIC, and R^2 _{adj} used to determine the goodness-of-fit the models (Table 4) showed that the thirdorder polynomial (Harcourt model) with the highest value for R^2 and R^2 adj and the lowest values for RSS and AIC had the best fit to data for development of each immature stage and for overall immature development. Furthermore, the sigmoid or logistic model had the poorest fit to data among nonlinear models. Other models including Brière-1, Brière-2, Logan-6, Logan-10, Hilbert and Logan, equation-16, Taylor, and Lactin also fit the data acceptably. The values of measurable parameters of the linear and nonlinear developmental rate models are presented in Table 5. Among the nonlinear models, Brière-1, third-order polynomial, and Brière-2 were used to estimate the lower temperature threshold, the optimal temperature, and the upper temperature threshold, respectively (Tables 6 and 7).

Discussion

Phenological models, using developmental time data, have been developed for codling moth to predict emergence of adults from the overwintering generation, eclosion of eggs, larval and pupal development, and generation time (Falcon and Pickel 1976, Falcon et al. 1976, Geier and Briese 1978, Riedl and Croft 1978, Brunner et al. 1982, Rock and Shaffer 1983, Setyobudi 1989, Howell and Neven 2000). These models, all based on a linear relationship between temperature and development rate, have been used with varying degrees of success (Rock and Shaffer 1983) to time pesticide sprays for control of codling moth. The assumption of linear relationship is not true for low- and high-end temperatures (Howell and Neven 2000). Some experiences with phenological models for codling moth have indicated that low and high temperature effects cannot be ignored, and linear phenological models inaccurately simulate development at high temperatures (Howell and Neven 2000). Ours is the only study to examine the effect of temperature on codling moth development using nonlinear developmental models at constant temperatures.

The findings of Howell and Neven (2000) concerning mean developmental time of the overall immature stages were consistent with the results of our study at similar temperatures. However, based on our results, 30°C can be considered as the optimal temperature for development (Table 2). The time required for egg development was short compared with that required

Table 4. Comparison of 14 developmental rate models based on the no. of parameters (NPAR), coefficient of determination (R²), residual sum of squares (RSS), Akaike information criterion (AIC), and adjusted R^2 (R^2_{adj}) for predicting egg, larva, pupa, and overall immature development of codling moth

			Egg				Larva	'a			Pupa	я			Overall immature stage	ıture stage	
Model	$NPAR^a$	R^2	$\begin{array}{c} RSS \\ (\times 10^{-4}) \end{array}$	AIC	$R^2_{ m adj}$	R^2	$\begin{array}{c} RSS \\ (\times 10^{-4}) \end{array}$	AIC	$R^2_{ m adj}$	\mathbb{R}^2	$\begin{array}{c} RSS \\ (\times 10^{-4}) \end{array}$	AIC	$R^2_{ m adj}$	R^2	$\begin{array}{c} RSS \\ (\times 10^{-4}) \end{array}$	AIC	$R^2_{ m adj}$
Linear (common)	2	0.9717	7.8	-47.69	0.9623	0.9536	0.83	-61.13	0.9382	92260	0.71	-62.07	0.9703	0.9647	0.16	-71.01	0.9529
Logistic or sigmoid	က	0.9787	6.77	-48.54	0.9645	0.9344	1.25	-58.67	0.8907	0.9797	0.74	-61.82	0.9662	0.9569	0.21	-69.38	0.9280
Brière-1	က	0.9812	5.96	-49.30	0.9687	0.9668	0.63	-62.78	0.9447	0.9868	0.48	-64.41	0.9780	0.9770	0.11	-73.26	0.9617
Brière-2	4	0.9851	4.74	-48.68	0.9627	0.9743	0.49	-62.29	0.9357	0.9909	0.33	-64.66	0.9772	0.9828	80.0	-73.17	0.9570
Logan-6	4	0.9848	4.84	-48.55	0.9620	0.9818	0.34	-64.48	0.9546	9066.0	0.34	-64.48	99260	9986.0	0.07	-73.97	0.9665
Logan-10	ಸು	0.9916	2.68	-50.10	0.9580	0.9857	0.27	-63.87	0.9285	0.9971	0.10	-69.83	0.9855	0.9926	0.03	-77.05	0.9630
Lactin	4	0.9809	6.03	-47.23	0.9522	0.9644	09.0	-61.04	0.9211	0.9862	0.50	-62.12	0.9655	0.9754	0.12	-70.73	0.9383
Third-order polynomial	4	0.9949	1.61	-55.15	0.9872	0.9926	0.14	-69.81	0.9815	0.666.0	0.03	-79.05	0.9975	0.9974	0.01	-85.64	0.9935
Equation-16	က	0.9784	06.9	-48.42	0.9640	0.9568	0.82	-61.20	0.9280	0.9832	0.61	-62.98	0.9720	0.9705	0.15	-71.39	0.9508
Analytis	70	0.9870	4.14	-47.49	0.9350	0.9791	0.39	-61.66	0.8955	0.9929	0.26	-64.09	0.9645	0.9876	90.0	-72.89	0.9380
Hilbert and Logan	70	0.9904	0.05	-73.66	0.9520	0.9782	0.42	-61.19	0.8910	0.9934	0.24	-64.53	0.9670	0.9904	0.05	-73.66	0.9520
Lamb $(T \le T_{out})$	4	0.9876	3.41	-41.96	0.9752	0.9753	0.44	-52.20	0.9506	0.9936	0.20	-56.15	0.9872	0.9859	90.0	-62.16	0.9718
Taylor	33	0.9887	3.60	-52.33	0.9812	0.9720	0.53	-63.82	0.9583	0.9935	0.23	-69.83	0.9892	0.9846	80.0	-75.17	0.9743
Stinner $(T \le T_{opt})$	က	0.9869	3.61	-41.68	0.9738	0.9712	0.51	-51.46	0.9424	0.9920	0.26	-54.83	0.9840	0.9826	80.0	-60.73	0.9652

'Number of parameter

Table 5. Values of fitted coefficients and measurable parameters of 14 developmental rate models to describe immature stages development of the codling moth

Model	Parameters	Egg	Larva	Pupa	Overall immature stage	
Linear (common)	A	-0.1339	-0.0301	-0.0459	-0.0165	
	b	0.0130	0.0033	0.0044	0.0017	
	T_{min}	10.31	9.18	10.34	9.89	
	K	76.96	304.91	225.22	597.69	
Brière-1	a	14.53×10^{-5}	4.022×10^{-5}	5.10×10^{-5}	2.00×10^{-5}	
	T_{min}	9.6450	8.8676	9.8042	9.6188	
	T_{max}	37.6185	36.3525	37.2604	36.5508	
	T_{opt}^{max}	31.25	30.70	31.22	30.40	
Brière-2	a	26.34×10^{-5}	6.60×10^{-5}	9.00×10^{-5}	3.40×10^{-5}	
	T_{min}	7.9722	6.5188	8.1904	7.7659	
	T_{max}^{min}	34.4440	33.9961	34.3895	34.1260	
	m m	4.0547	3.9298	3.9046	3.8342	
	T_{opt}	31.20	30.70	31.02	30.70	
ogan-6	ψ	0.0613	0.0266	0.0359	0.0118	
logan-o		0.1689	0.1657	0.1711	0.1704	
	ρ					
	T_{max}	36.6712	36.1734	36.5002	36.1906	
		5.7836	5.9324	5.7683	5.7743	
	\overline{T}_{opt}	30.8879	30.2410	30.7319	30.4162	
Logan-10	α	0.4792	0.2292	0.1827	0.0845	
	ρ	0.1866	0.1574	0.1818	0.1734	
	T_{max}	40.0964	38.8673	39.5984	38.7735	
	Δ	6.2452	6.6197	6.4093	6.4024	
	K	105.4232	91.5731	105.4656	102.2182	
	T_{opt}	33.8512	32.2476	33.1891	32.3711	
Lactin	ρ	0.0111	0.0034	0.0043	0.0018	
	T_m	39.6357	41.0808	40.9746	43.0451	
	$\overset{m}{\Delta}$	2.2536	2.1360	2.1090	2.2827	
	$\frac{\bot}{y}$	-1.1216	-1.0336	-1.0474	-1.0198	
hird-order polynomial	T_{min}	10.37	9.83	10.65	10.78	
	T min	36.44	35.74	36.18	31.02	
	T_{max}		30.56	31.01		
91 . 1 . 1 . 1	T_{opt}^{-max}	31.40			35.93 -1.4×10^{-5}	
	a	-9.0×10^{-5}	-3.0×10^{-5}	-3.0×10^{-5}		
(Harcourt equation)	b	59.0×10^{-4}	19.6×10^{-4}	20.1×10^{-4}	9.2×10^{-4}	
Third-order polynomial (Harcourt equation)	c	-0.1138	-0.0385	-0.0385	-0.0179	
	d	0.7308	0.2531	0.2453	0.1161	
	T_{opt}	30.00	29.76	30.60		
	T_{max}	38.93	38.28	39.61		
Equation-16	a	3.7×10^{-5}	1.1×10^{-5}	1.3×10^{-5}	0.57×10^{-5}	
	T_{min}	7.9376	7.5159	8.1076	$\begin{array}{ccc} .61 & 38.43 \\ \times 10^{-5} & 0.57 \times 10^{-5} \\ .1076 & 8.1093 \\ .7492 & 41.5254 \end{array}$	
	T_{max}	43.3850	41.3481	42.7492	41.5254	
	T_{opt}	30.60	30.10	31.20	30.40	
Analytis	a	9.2×10^{-6}	9.2×10^{-9}	2.6×10^{-6}	7.3×10^{-9}	
•	T_{min}	0.0048	-10.1100	0.0099	-6.9336	
	T_{max}^{min}	34.8674	34.5111	34.8576	35.0121	
	n max	2.8419	4.1114	2.8903	4.0276	
	m	0.3555	0.4190	0.3762	0.4941	
		31.00	30.40	30.87	30.35	
$amb (T \le T_{opt})$	T_{opt}	0.2524	0.0665	0.0858	0.3256	
$(I \leq I_{opt})$	R_m					
	$T_m (= T_{opt})$	31.6119	31.2695	31.4477	31.0727	
	$T_{\&\#417;l}$	9.4788	9.8052	9.3858	9.3293	
igmoid (logistic)	a	5.3482	5.0324	5.3938	5.4117	
	b	0.2616	0.2608	0.2660	0.2736	
	c	0.2591	0.0657	0.0873	0.0326	
aylor	R_m	0.2468	0.0637	0.0836	0.0316	
	$T_m (= T_{out})$	30.9122	29.6918	30.6414	29.9478	
	T _ơ	9.0574	8.7660	8.8934	8.5990	
lilbert and Logan	Ψ	0.2125	0.6340	1.7924	0.2125	
	T_o	5.5579	3.2715	4.4538	5.5579	
	$\overset{r_0}{d}$	48.8589	69.3089	99.1662	48.8589	
	T_L	35.9055	38.1625	41.3152	35.9055	
	Λ	3.6909				
	$\frac{\Delta}{T}$		3.0796	3.7130	3.6909	
	T_{min}	5.88	3.40	4.10	5.88	
	I_{opt}	30.62	30.02	30.62	30.62	
	T_{max}	36.91	36.23	37.14	36.91	
Stinner $(T \leq T_{opt})$	a	4.7974	4.3220	4.7934	4.6808	
	b	-0.2218	-0.2039	-0.2221	-0.2193	
	c	0.2901	0.0781	0.0988	0.0379	

for larval and pupal development. Its consistently narrow range of developmental time makes the egg an excellent stage to use for phenological models (Brunner et al. 1982, Howell and Neven 2000).

The lower temperature threshold for codling moth has been reported to be as low as 8.0°C or as high as 11.1°C (Falcon and Pickel 1976, Falcon et al. 1976). Based on our study, lower temperature threshold for

Table 6. Estimating temperature thresholds and optimal temperature of codling moth using common linear and some nonlinear developmental rate models

Model	Immature life stages	T_{min}	T_{opt}	T_{max}		Acc	
Model	miniature me stages	(°C)	(°Ċ)	(°C)	T_{min}	T_{opt}	T_{max}
Linear (Ikemoto and Takai)	Egg	9.97	a	a	+	a	a
	Larva	8.94	a	a	+	a	a
	Pupa	10.04	a	a	+	a	a
	Overall immature stages	9.63	a	a	+	a	a
Linear (common)	Egg	10.31	a	a	+	a	a
	Larva	9.18	a	a	+	a	a
	Pupa	10.34	a	a	+	a	a
	Overall immature stages	9.89	a	a	+	a	a
Brière-1	Egg	9.64	31.25	37.62	+	_	_
	Larva	8.87	30.70	36.35	+	+	_
	Pupa	9.80	31.22	37.26	+	_	_
	Overall immature stages	9.62	30.40	36.55	+	+	_
Brière-2	Egg	7.97	31.20	34.44	_	_	+
	Larva	6.52	30.70	34.00	_	+	+
	Pupa	8.19	31.02	34.39	+	_	+
	Overall immature stages	7.76	30.70	34.13	_	+	+
Logan-6	Egg	a	30.89	36.67	a	+	_
	Larva	a	30.24	36.17	a	+	_
	Pupa	a	30.73	36.50	a	+	_
	Overall immature stages	a	30.42	36.19	a	+	_
Logan-10	Egg	a	33.85	40.10	a	_	_
	Larva	a	32.25	38.87	a	_	_
	Pupa	a	33.19	39.60	a	_	_
	Overall immature stages	a	32.37	38.77	a	_	_
Third-order polynomial	Egg	a	30.00	38.93	a	+	_
(Harcourt equation)	Larva	a	29.76	38.28	a	+	_
(11th court equation)	Pupa	a	30.60	39.61	a	+	_
	Overall immature stages	a	29.84	38.43	a	+	_
Equation-16	Egg	7.94	31.60	43.38	_	_	_
Equation-10	Larva	7.52	30.10	41.35	_	+	_
	Pupa	8.11	31.20	42.75	+	_	_
	Overall immature stages	8.11	30.40	41.52	+	+	_
Analytis	Egg	0.00	31.00	34.87	_	+	+
Allalytis	Larva	-10.11	30.40	34.51	_	+	+
	Pupa	0.01	30.87	34.86	_	+	+
	Overall immature stages	-6.94	30.35	35.01	_	+	+
Hilbert and Logan	Egg	-0.94 5.88	30.62	36.91		+	_
Timbert and Logan	Larva	3.40	30.02	36.23		+	_
	Pupa	4.10	30.62	37.14	_	+	
	Overall immature stages	5.88	30.62	36.91	_	+	_
Lamb $(T \leq T_{opt}) \uparrow$	Egg	3.33 a	31.61	30.91 a	a	_	a
Lamb $(I \leq I_{opt})$		a		a	a	_	a
	Larva	a	31.27	a	a	_	a
	Pupa	a	31.45	a	a	_	a
T. 1.	Overall immature stages	a	31.07	a	a	_	a
Taylor	Egg	a	30.91	a	a	+	a
	Larva	a	29.69	a a	a a	+	a
	Pupa	a a	30.64	a a	a	+	a a
	Overall immature stages	а	29.95	a	а	+	и

^a Not estimated.

Acc, accuracy of the estimated values of the thresholds; +, yes; -, no.

different immature stages of codling moth was between 8.94 and 10.34°C using the common and Ikemoto and Takai linear models, respectively (Table 3) and between 8.87 and 9.80°C using the selected non-

linear models tested (Table 7). In most cited references, the lower temperature threshold of codling moth is considered as 10°C using the common linear developmental rate model (Glenn 1922, Riedl et al.

Table 7. Estimated optimal temperature, temperature thresholds, and applied models to estimate these parameters for different immature stages of codling moth

Life stage	T_{min} ± SE (°C) model		T_{opt} (°C) model ^a	$T_{max} \pm SE (^{\circ}C)$	model
Egg	9.6450 ± 1.8192	Brière-1	30.00	Polynomial third order	34.4440 ± 2.9980	Brière-2
Larva	8.8676 ± 2.2887	Brière-1	29.76	Polynomial third order	33.9961 ± 2.2439	Brière-2
Pupa	9.8042 ± 1.4538	Brière-1	30.60	Polynomial third order	34.3895 ± 2.1139	Brière-2
Overall immature stages	9.6188 ± 1.8277	Brière-1	29.84	Polynomial third order	34.1260 ± 2.1198	Brière-2

 $[^]a$ SE could not be estimated because T_{opt} in this model was calculated using the graphical method.

1976, Rock and Shaffer 1983, Setyobudi 1989, Pitcarin et al. 1992, Howell and Neven 2000). Howell and Neven (2000) showed the possibility of deriving three T_{min} , 6.9, 9.3, and 10.3°C, for codling moth larvae, depending on the number of points deviating from linearity that are used in calculation. Rock and Shafer (1983) used five temperatures to calculate the lower temperature threshold (9.9°C) even though the data were significantly nonlinear. These results support our findings on the lower temperature threshold using linear and nonlinear models.

Howell and Neven (2000) reported the time required to complete physiological development of codling moth eggs (=thermal constant) to be 87.5 DD with $10^{\circ}\mathrm{C}$ as T_{min} , a value 12.5 DD lower than that found by Cranham (1980). We estimated the thermal constant of codling moth eggs to be 10.54 and 7.70 DD lower than Howell and Neven (2000) using the common and Ikemoto and Takai linear models, respectively. Based on these findings, consistency of codling moth developmental time in different locations is rejected. In addition, thermal constant values for larval and pupal development from our study are consistent with those of Pickel et al. (1986) and Setyobudi (1989), who reported the thermal constant of codling moth pupae to be 222.2 DD.

The commonly used forecasting models are based on linear regression between developmental rate and temperature, but the x-intercept does not confidently identify the lower temperature threshold (VanKirk and Aliniazee 1981, Hawthorne et al. 1988). If the lower temperature threshold is inaccurate, it can introduce significant error into the growth rate equation (Howell and Neven 2000). Therefore, the lower temperature threshold is a critical factor in determining the physiological developmental time of the codling moth in orchards. In our study, the sigmoid model provided the poorest fit to the developmental data and is only marginally suitable, compared with the other nonlinear models tested, for use in a codling moth developmental model. The third-order model provided the best fit to data. However, between these two are several models with the capacity to accurately estimate important developmental parameters. Furthermore, although the third-order polynomial had the best fit to data between 14 and 33°C, this model cannot provide a real thermal performance curve for development at lower temperatures (<14°C) and also fails to estimate the lower temperature threshold: it was necessary to use another suitable model, the Brière-1, for this purpose. Similarly, we used the Brière-2 to provide a thermal performance curve at higher temperatures (>33°C) and to estimate the upper temperature threshold.

Estimates of T_{max} using the Brière-1, Logan-6, Logan-10, Hilbert and Logan, Lactin, third-order polynomial equations, and equation-16 were higher than the observed values (overestimation). Only Brière-2 and Analytis accurately estimated T_{max} . We therefore selected the Brière-2 as the best model, not only to estimate the upper temperature threshold but also to provide a thermal performance curve at temperatures

>33°C. No other study has examined this parameter using nonlinear models. Pitcarin et al. (1992) reported the upper temperature threshold for the larval stage of codling moth to be 31.1°C. Our findings reject this finding.

This work described the temperature-dependent development of codling moth, *C. pomonella*, populations in Maragheh, northwest of Iran, under the broad range of temperatures generally prevailing in this region and estimated their key bioclimatic parameters. These results can be used to forecast accurately the occurrence of different stages of codling moth in apple orchards and enable us to choose the best time for controlling this pest with greater precision.

References Cited

Akaike, H. 1974. A new look at the statistical model identification. IEEE Trans. Autom. Control AC 19: 716–723.
Analytis, S. 1977. Über die relation zwischen biologischer entwicklung und temperature bei phytopathogenen Pilzen. Phytopath. Z. 90: 64–76.

Analytis, S. 1979. Study on relationships between temperature and developmental times in phytopathogenic fungus: a mathematical model. Agric. Res. (Athens) 3: 5–30.

Analytis, S. 1980. Obtaining of sub-models for modeling the entire life cycle of a pathogen. Z. Pflanzenker Pflanzenschutz 87: 371–382.

Analytis, S. 1981. Relationship between temperature and development times in phytopathogenic fungus and plant pests: a mathematical model. Agric. Res. (Athens) 5: 133– 159

Angilletta, M. J. 2006. Estimating and comparing thermal performance curves. J. Therm. Biol. 31: 541–545.

Arbab, A., D. C. Kontodimas, and A. Sahragard. 2006. Estimating development of Aphis pomi (DeGeer) (Homoptera: Aphididae) using linear and non-linear models. Environ. Entomol. 5: 1208–1215.

Bathon, H. 1981. Zur zucht des apfelwicklers, Laspeyresia pomonella (Lepidoptera: Tortricidae), auf einem künstlichen nährmedium. Mitt. Dtsch. Ges. Allg. Angew. Ent. 2: 136–140.

Behdad, E. 1991. Pests of fruit crops in Iran. Agriculture Research Center, Esfahan, Iran.

Brière, J. F., P. Pracros, J. Stockel, and P. Blaise. 1998. Modeling development rate for predicting *Lobesia botrana* (Den. and Schiff.) population dynamics. Bull. OILB/IOBC 21: 51–52.

Brière, J. F., P. Pracros, A. Y. le Roux, and J. S. Pierre. 1999. A novel rate model of temperature-dependent development for arthropods. Environ. Entomol. 28: 22–29.

Brunner, J. F., S. C. Hoyt, and M. A. Wright. 1982. Codling moth control-a new tool for timing sprays. Wash. State Univ. Coop. Ext. Bull. 1072.

Burnham, K. P., and D. R. Anderson. 2002. Model selection and multimodel inference: a practical information-theoretic approach. Springer, New York.

Campbell, A., B. D. Frazer, N. Gilbert, A. P. Gutierrez, and M. Makauer. 1974. Temperature requirements of some aphids and their parasites. J. Appl. Ecol. 11: 431–438.

Cossins, A. R., and K. Bowler. 1987. Temperature biology of animals. Chapman & Hall, London, United Kingdom.

Cranham, J. E. 1980. Timing the first spray against codling moth: the relation between trap catches and temperatures, and its practical application. Proceedings of IOBC/WPRS, Wye College, Ashford, United Kingdom.

- Curry, G. L., R. M. Feldman, and P.J.H. Sharp. 1978. Foundation on stochastic development. J. Theor. Biol. 74: 397–410
- Dastqeib, N., and H. Seyedoleslamy. 1988. Forecasting codling moth, Laspeyresia pomonella L., phenology in west Esfahan apple orchards based on effective temperature calculation. Appl. Entomol. Phytopathol. 54: 25–43.
- Davidson, J. 1942. On the speed of development of insect eggs at constant temperatures. Aust. J. Exp. Biol. Med. Sci. 20: 233–239.
- Davidson, J. 1944. On the relationship between temperature and the rate of development of insects at constant temperatures. J. Anim. Ecol. 13: 26–38.
- DeClerq, P., and D. Degheele. 1992. Development and survival of *Podisus maculiventris* (Say) and *Podisus sagitta* (Fab.) (Het.: Pentatomidae) at various constant temperatures. Can. Entomol. 124: 125–133.
- Dorn, S., P. Schumacher, C. Abivardi, and R. Myhöfer. 1999.
 Global and regional pest insects and their antagonists in orchards: spatial dynamics. Agric. Ecosyst. Environ. 73: 111–118
- Falcon, L. A., and C. Pickel. 1976. Manual for 1976 field validation of bug off codling moth forecasting program. University of California, Berkeley, CA.
- Falcon, L. A., C. Pickel, and J. B. White. 1976. Computerizing codling moth. Fruit Grower 96: 8-14.
- Frazer, B. D., and R. R. McGregor. 1992. Temperature-dependent survival and hatching rate of eggs of seven species of Coccinellidae. Can. Entomol. 124: 305–312.
- Geier, P. W., and D. T. Briese. 1978. The demographic performance of a laboratory strain of codling moth, Cydia pomonella (Lepidoptera: Tortricidae). J. Appl. Ecol. 15: 679–696.
- Glenn, P. A. 1922. Relation of temperature to development of codling moth. J. Econ. Entomol. 15: 193–198.
- Golizadeh, A., K. Kamali, Y. Fathipour, and H. Abbasipour. 2007. Temperature- dependent development of diamondback moth, *Plutella xylostella* (Lepidoptera: Plutellidae) on two brassicaceous host plants. Insect Sci. 14: 309–316.
- Haghani, M., Y. Fathipour, A. A. Talebi, and V. Baniameri. 2007. Thermal requirement and development of *Liriomysa sativae* (Diptera: Agromyzidae) on cucumber. J. Econ. Entomol. 100: 350–356.
- Haghani, M., Y. Fathipour, A. A. Talebi, and V. Baniameri. 2006. Temperature- dependent development of *Digly-phus isaea* (Diptera: Agromyzidae) on cucumber. J. Pest Sci. 80: 71–77.
- Harcourt, D. C., and J. M. Yee. 1982. Polynomial algorithm for predicting the duration of insect life stages. Environ. Entomol. 11: 581–584.
- Hawthorne, C. J., G. C. Rock, and R. E. Stinner. 1988. Redbanded leafroller (Lepidoptera: Tortricidae): thermal requirement for development and simulation of within season phenology in North California. Environ. Entomol. 17: 40–46
- Hilbert, D. W., and J. A. Logan. 1983. Empirical model of nymphal development for the migratory grasshopper, Melanoplus sanguinipes (Orthoptera: Acrididae). Environ. Entomol. 12: 1–5.
- Honěk, A. 1999. Constraints on thermal requirement for insect development. Entomol. Sci. 2: 615–621.
- Howell, J. F., and L. G. Neven. 2000. Physiological development time and zero development temperature of the codling moth (Lepidoptera: Tortricidae). Environ. Entomol. 29: 766–772.
- Huffaker, C., A. Berryman, and P. Turchin. 1999. Dynamics and regulation of insect populations, pp. 269–305. *In C. B.*

- Huffaker and A. P. Gutierrez (eds.), Ecological entomology, 2nd ed. Wiley, New York.
- Ikemoto, T., and K. Takai. 2000. A new linearized formula for the law of total effective temperature and the evaluation of line-fitting methods with both variables subject to error. Environ. Entomol. 19: 671–682.
- Jarošik, V., A. Honěk, and A.F.G. Dixon. 2002. Developmental rate isomorphy in insects and mites. Am. Nat. 160: 497–510.
- Kheradmand, K., K. Kamali, Y. Fathipour, E. M. Goltapeh, and M. Camerik. 2006. Biology and life table parameters of the mushroom pest, *Pediculaster flechmanii* (Acari: Siteroptidae), at three constant temperatures. Insect Sci. 13: 375–380.
- Kontodimas, D. C., P. A. Eliopoulos, G. J. Stathas, and L. P. Economou. 2004. Comparative temperature- dependent development of Nephus includens (Kirsch) and Nephus bisignatus (Boheman) (Coleoptera: Coccinellidae) preying on Planococcus citri (Risso) (Homoptera: Pseudococcidae): evaluation of a linear and various nonlinear models using specific criteria. Environ. Entomol. 33: 1-11.
- Kürt, U., J. Samietz, H. Höhn, and S. Dorn. 2006. Modelling the phenology of codling moth: influence of habitat and thermoregulation. Agric. Ecosyst. Environ. 117: 29–38.
- Lactin, D. J., N. J. Holliday, D. L. Johnson, and R. Craigen. 1995. Improved rate model of temperature-dependent development by arthropods. Environ. Entomol. 24: 68–75.
- Lamb, R. J. 1992. Development rate of Acyrthosiphon pisum (Homoptera: Aphididae) at low temperatures: implications for estimating rate parameters for insects. Environ. Entomol. 21: 10–19.
- Lamb, R. J., G. H. Gerber, and G. F. Atkinson. 1984. Comparison of developmental rate curves applied to egg hatching data of *Entomoscelis Americana* Brown (Col.: Chrysomelidae). Environ. Entomol. 13: 868–872.
- Logan, J. A. 1988. Toward an expert system for development of pest simulation models. Environ. Entomol. 17: 359–376.
- Logan, J. A., D. J. Wollkind, S. C. Hoyt, and L. K. Tanigoshi. 1976. An analytic model for description of temperature dependent rate phenomena in arthropods. Environ. Entomol. 5: 1133–1140.
- MINITAB. 2000. MINITAB user's guide, version 13.20. MINITAB, Coventry, United Kingdom.
- Pickel, C. P., R. S. Bethell, and W. W. Coates. 1986. Codling moth management using degree days. University of California Statewide IPM Project, Berkeley, CA.
- Pitcarin, M. J., F. G. Zalom, and R. E. Rice. 1992. Degreeday forecasting of generation time of *Cydia pomonella* (Lepidoptera: Tortricidae) population in California. Environ. Entomol. 21: 441–446.
- Radjabi, Gh. 1986. Insects attacking rosaceous fruit trees in Iran, vol. 2: Lepidoptera. Plant Pest and Disease Research Institute, Tehran, Iran.
- Rezaei, A., and A. Soltani. 1998. An introduction to applied regression analysis. Isfahan, University of Technology, Isfahan, Iran.
- Rezapanah, M. 2001. Biological and biochemical variation of Iranian isolates of Cydia pomonella granulovirus. PhD dissertation, Tarbiat Modares University, Tehran, Iran.
- Riedl, H., and B. A. Croft. 1978. The effects of photoperiod and effective temperatures on the seasonal phenology of the codling moth (Lepidoptera: Tortricidae). Can. Entomol. 110: 445–470.
- Riedl, H., B. A. Croft, and A. J. Howitt. 1976. Forecasting codling moth phenology based on pheromone trap catches and physiological time models. Can. Entomol. 108: 449–460.

- Rock, G. C., and P. L. Shaffer. 1983. Development rates of codling moth (Lepidoptera: Olethreutidae) reared on apple at four constant temperatures. Environ. Entomol. 12: 831–834
- Roy, M., J. Brodeur, and C. Cloutier. 2002. Relationship between temperature and developmental rate of Stethorus punctillum (Coleoptera: Coccinellidae) and its prey Tetranychus mcdanieli (Acarina: Tetranychidae). Environ. Entomol. 31: 177–187.
- SAS Institute. 1989. JMP, a guide to statistical and data analysis, version 4.02. SAS Institute, Cary, NC.
- Setyobudi, L. 1989. Seasonality of codling moth, Cydia pomonella (Lepidoptera: Olethreutidae), in the Willamette valley of Oregon: role of photoperiod and temperature. PhD dissertation, Oregon State University, Corvallis, OR.
- SPSS. 2004. SPSS base 13.0 user's guide. SPSS, Chicago, IL. Stinner, R. E., A. P. Gutierez, and G. D. Butler. 1974. An algorithm for temperature-dependent growth rate simulation. Can. Entomol. 106: 519–524.
- Taylor, F. 1981. Ecology and evolution of physiological time in insects. Am. Nat. 117: 1–23.
- Taylor, F. 1982. Sensitivity of physiological time in arthropods to variation of its parameters. Environ. Entomol. 11: 573–577.

- Tsai, J. H., and Y. H. Liu. 1998. Effect of temperature on development, survivorship, and reproduction of rice root aphid (Homoptera: Aphididae). Environ. Entomol. 27: 662–666.
- VanKirk, J. R., and M. T. Aliniazee. 1981. Determining low temperature threshold for pupal development of the western cherry fruit fly for use in phenology models. Environ. Entomol. 10: 968–971.
- Vucetich, J. A., R. O. Peterson, and C. L. Schaefer. 2002. The effect of prey and predator densities on wolf predation. Ecology 83: 3003–3013.
- Wagner, T. L., H. I. Wu, P.J.H. Sharpe, R. M. Schoolfield, and R. N. Coulson. 1984. Modeling insect development rates: a literature review and application of a biophysical model. Ann. Entomol. Soc. Am. 77: 208– 225.
- Zamani, A. A., A. A. Talebi, Y. Fathipour, and V. Baniameri. 2006. Effect of temperature on biology and population growth parameters of *Aphis gossypii* Glover (Hom., Aphididae) on greenhouse cucumber. J. Appl. Entomol. 130: 453–460.

Received 6 January 2008; accepted 9 March 2009.

Temperature-Dependent Development and Temperature Thresholds of Codling Moth (Lepidoptera: Tortricidae) in Iran

Aghdam, Hossein Ranjbar; Fathipour, Yaghoub; Radjabi, Gholamreza; Rezapanah, Mohammadreza

01 P Huxley Page 5

21/5/2021 16:01