

A record of host plants of mealybug, Phenacoccus solenopsis tinsley for devising ecofriendly management strategies

A record of host plants of mealybug, *Phenacoccus solenopsis* Tinsley for devising ecofriendly management strategies

V.S. Nagrare^a, Rishi Kumar^b, M. Amutha^c, B. Dharajothi^d, S. Kranthi^e, S. Vennila^f, A.J. Deshmukh^g, K.D. Bisane^h, Manjula, K.R. Kranthiⁱ

Central Institute for Cotton Research (CICR)a, e, g, h, i, P.B. No. 2., Shankar Nagar P.O., Nagpur, Maharashtra, India

ABSTRACT

A record of 166 host plants of mealybug Phenacoccus solenopsis Tinsley belonging to 51 families comprising 78 weeds, 27 ornamentals, 18 trees, 17 vegetables, 12 field crops, 8 fruit plants and 4 spice plants was made in three cotton agro-ecosystems of India. Maximum number of host plants were recorded from Malvaceae (10.24%) followed by Asteraceae (9.64%), Fabaceae (9.04%), Amaranthaceae (6.63%), Euphorbiaceae (6.63%), Solanaceae (6.02), Poaceae (4.22) and Lamiaceae (3.61%). Quite a high number of host plants compared to cotton season were recorded during off season in North, Central, South and across India. Among the host plants, Hibiscus rosa-sinensis Linn., Abutilon spp., Malvastrum coramandelinum Garcke (Malvaceae), Lantana camara (Verbenaceae); Withania somnifera (Solanaceae) harboured this pest round the year and acted as a persistent source for spread of mealybug to cotton and other crops. Besides cotton, papaya and tomato; cultivated crops viz., sunflower, brinjal, cluster bean and green gram were found to be severely infested in North Zone; chilli, okra, brinjal and potato in Central Zone while potato in South Zone. Promoting pigeon pea intercropping and discouraging weeds especially Acmella uliginosa (SW.) Cass., Helianthus sp., Parthenium hysterophorus Linn., Pentanema indicum (L.) Y. Ling, Taraxacum officinale Linn., Xanthium strumarium Linn. (Asteraceae); Abelmoschus ficulneus (Linn.), Abutilon indicum Sweet, Malvastrum coramandelinum G., Sida cordifolia Linn. (Malvaceae); Euphorbia heterophylla Linn, Euphorbia hirta Linn., Phyllanthus amarus Linn. (Euphorbiaceae); Corchorus trilocularis Linn., Triumfetta rhomboidea Linn. (Tiliaceae), Trianthema portulacastrum Linn. (Aizoaceae), Asteracantha longifolia Nees (Acantheceae), Digera muricata (Linn.) (Amaranthaceae), Clitoria ternatea Linn. (Fabaceae), Boerhavia diffusa Chois. (Nyctaginaceae) and Portulaca oleracea Linn. (Portulacaceae) during cotton season as well as off-season as a part of cultural component of Integrated Pest Management holds the key in the ecofriendly mealybug suppression besides avoiding other malvaceous and solanaceous crops in the vicinity of previously mealybug affected fields.

Key words: Mealybug, Phenacoccus solenopsis, Host plants, Cotton agro-ecosystems, India

Widespread outbreak of solenopsis mealybug *Phenacoccus solenopsis* Tinsley (Hemiptera: Pseudococcidae) on cotton in India during 2007 (Nagrare *et al.* 2009) caused economic damage ranging from US \$16-20 million while reducing yields up to 50% in affected cotton fields. Infestation of *P. solenopsis* was seen over large areas with different cropping systems across the three cotton growing regions of India aggressively. In the absence of comprehensive management strategies pesticide companies promoted the sale of pesticides. Pesticides

worth US \$ 140 million in a progressive state like

Punjab alone was sold within three months time

during 2007 (Dutt, 2007) to save the standing crops from the dreaded pest. A similar situation was also seen adjoining states like Haryana, Rajasthan and rest parts of the country. Among the different pesticides carbaryl, thiodicarb of carbamate group; quinalphos, profenophos, chlorpyriphos and acephate of organophosphate group and their cocktails were used widely for the control of mealybugs. Some of the insecticides with high eco-toxicity such as methyl parathion classified by the World Health Organization (WHO) as Class 1a: (extremely hazardous), monocrotophos, dichlorvas, methomyl, triazophos and metasystox (Class 1b:

highly hazardous) were also recommended (Tanwar et al. 2007, Jhala and Bharpoda, 2008;) despite the ecological repercussions. Farmers were ignored of the alternate host plants that harboured the pest near cotton fields and on road sides on weeds which accounted for spread of mealybugs in cotton fields.

P. solenopsis is known for its high reproduction capacity producing 812 offsprings per female parthenogenetically with 95% female progeny on host cotton with several generations in a year (Vennila et al. 2010). The pest is polyphagous in nature with wide host adaptability in different climatic conditions around globe; hence they establish and spread readily on other crops of economic importance. In the country of origin the US, host range of P. solenopsis includes several ornamental plants, fruit crops, vegetables and field crops belonging to at least 14 families. In other countries P. solenopsis was reported to cause damage on Solanum muricatum (Ait.) (Solanaceae) in Chile (Larraín, 2002), Solanum lycopersicum Linn., (Solanaceae) in Brazil (Culik and Gullan, 2005), false ragweed Ambrosia tenuifolia Spreng. (Asteraceae) in Argentina (Granara de Willink, 2003), Hibiscus rosasinensis (Malvaceae) in Nigeria (Akintola and Ande, 2008), ornamentals, vegetable crops and weeds in Sri Lanka (Prishanthini and Laxmi, 2009). Its occurrence on a wide range of host plants-154 plant species including field crops, vegetables, ornamentals, weeds, bushes and plants; most of these belong to the families Malvaceae, Solanaceae, Asteraceae, Euphorbiaceae, Amaranthaceae and Cucurbitaceae from Pakistan was documented by Arif, et al. 2009. Economic damage on cotton, brinjal, okra, tomato, sesame, sunflower and China rose was recorded. A comprehensive report also indicated that 183 host plants of 52 families occurred worldwide (Ben-Dov et al. 2009). A recent study on CLIMEX modelling indicated that P. solenopsis presents a significant threat to agriculture and horticulture in many tropical and subtropical countries, posing severe threat to cotton production in Asia; the climate of many of these cotton-producing areas is at least as suitable for P. solenopsis colonization and establishment as is its native territory in the U.S.A. (Wang et al. 2010). This study also revealed that economic impact of P. solenopsis that has become a major problem not only in Asian countries, but its spread suggests a significant threat to cotton production worldwide. With inherent considerable plasticity, morphology and ability to live under a wide variety of environmental

conditions by P. solenopsis (Hodgson et al. 2008), identification and recording of host plants that support its multiplication and spread prior to its shift onto crop plants (Nagrare et al. 2009) assume significance. This is important to help initiate prophylactic measures that suppress population of mealybug eg. discouraging alternate host plants especially during off-season and initiation of season. Thus far, there are no comprehensive studies on the record of host plants of P. solenopsis in India. Therefore, it was felt necessary to identify and record the host plant species that play a significant role in carryover of this pest to cotton. Management of alternate host plants can be incorporated as an essential tool of cultural management while devising eco-friendly strategies for the management of mealybugs so that quantum of pesticide load can be minimized in the ecosystem. This will enormously encourage proliferation of natural enemies especially Aenasius bambawalei Hayat (Hayat, 2009) which exerts a natural control on the pest.

MATERIALS AND METHODS

The study was conducted during cotton season and off-seasons of years 2008-09 and 2009-10 in three representative states of cotton growing agro-ecosystems viz. Haryana of North zone (cotton-wheat cropping system), Maharashtra of Central zone (cotton + pigeon pea-fallow cropping system) and Tamil Nadu of South zone (cotton + pulse cropping system). In the North zone, cotton is grown between May to October (almost irrigated). Central zone is rainfed where cotton is grown from June to February (23% area irrigated), and accounts for 60% of the total cotton area of India. Cotton growing period is September to April in South zone (40% area irrigated). Observations were recorded by visiting infested plants at random in each of these cotton agro-ecosystems. Observations encompassed cultivated cotton fields, field boundaries, road-side and near water source to the agro eco-system. Maximum number of plants in a grade was accorded based on visuals observing severity of infestation by P. solenopsis for a particular host plant. Severity of infestation used the following grades.

Grade I (G-I): About 1-10 mealybugs scattered over the plant

 $\it Grade\ II\ (G-II)$: One branch infested heavily with mealybugs

 $\it Grade\ III\ (G-III)$: Two or more branches infested heavily with mealybugs, and up to 50% plant infested.

Grade IV (G-IV): Plant infested severely with mealybugs, preferred host.

The infested host plants were categorized according to the plant type (weeds, ornamentals, trees, vegetables, field crops, fruit plants and spices). Each recorded host plant was classified according to the infestation grade (G-I to G-IV); during and off-season occurrence; growth stage of infested host plant (vegetative, flowering and maturity) and location of the host (within field, field boundary, road side, near water source) for assessment.

RESULTS AND DISCUSSION

Host plants of *P. solenopsis* were classified into major families. Share of each family, infestation stage, season and off-season occurrence and location of the host plants is summarised in Table 1. While grade wise infestations on hosts plants G-IV, G-III, G-II and G-I are summarized in Tables 2, 3, 4 and 5, respectively. Graphical figures indicating host distribution, share of families and gradewise host distribution are given as Figs. 1, 2 and 3 respectively.

Total number of hosts and botanical families : Agro-ecosystem wise host distribution

North zone: Seventy host plants belonging to 28 botanical families were recorded from plant categories of weeds (26), ornamentals (11), trees (10), vegetables (12), field crops (5), fruit plants (5) and a spice plant. Maximum host plants were recorded from Solanaceae (14.28%), followed by Malvaceae (12.85%). Asteraceae and Fabaceae had share of 7.14% and 4.28% respectively while Amaranthaceae and Poaceae had equal share of 5.71%. Euphorbiaceae had a marginal share (2.85%). Remaining belong to diverse family group (37.18%). Seventeen host plants recorded G-IV infestation, 13 host plants demonstrated G-III while 12 and 28 host plants recorded G-II and G-I, Respectively.

Central zone: Diverse host plants of *P. solenopsis* have been recorded in Central India's rainfed cotton agro-ecosystem, comprising 129 host plants belonging to 45 families out of which 64 were weeds, 17 ornamentals, 12 vegetables, 11 trees, 9 field crops, 7 fruit plants and 5 spice plants. The decreasing order of host plants according to families was Asteraceae (10.85%) > Malvaceae (10.07%) > Fabaceae (8.52%) > Solanaceae (6.20%) > equal share of Amaranthaceae and Euphorbiaceae (5.42%) > Lamiaceae (4.65%) > Poaceae (3.10%). Remaining

Fig. 1. Number of hosts distributed into different categories

Table 1. Cotton agro-ecosystem wise classification of host plants of *P. solenopsis* in to plant type, botanical families, share of major families and grade wise host distribution.

SI.	Particulars of host plants	_	Co	otton agro-ecosyste	ms	India
No.			North Zone	Central Zone	South Zone	
1.	Total records		70	129	104	166
a.	Weeds		26	64	38	78
b.	Ornamentals		11	17	20	27
c.	Tree		10	11	15	18
d.	Vegetables		12	12	10	17
e.	Field crops		5	9	11	12
f.	Fruit plants		5	7	7	8
g.	Spices		1	5	3	4
2.	Families of host plants		28	45	41	51
3.	% Share of major families	Amaranthaceae	5.71(4)*	5.42(7)	7.69 (8)	6.63 (11)
		Asteraceae	7.14 (5)	10.85 (14)	7.69 (8)	9.64 (16)
		Cucurbitaceae	10.00 (7)	2.32 (3)	3.84 (4)	4.21 (7)
		Euphorbiaceae	2.85 (2)	5.42(7)	9.62 (10)	6.63 (11)
		Fabaceae	4.28 (3)	8.52 (11)	12.50 (13)	9.04 (15)
		Lamiaceae	-	4.65 (6)	2.88 (3)	3.61 (6)
		Malvaceae	12.85 (9)	10.07 (13)	7.69 (8)	10.24 (17)
		Poaceae	5.71 (4)	3.10 (4)	0.96 (1)	4.22 (7)
		Solanaceae	14.28 (10)	6.20 (8)	7.69 (8)	6.02 (10)
		Others	37.18 (26)	43.45 (56)	39.44 (41)	39.76(66)
4.	Grade wise host distribution	G-IV	17	30	17	39
		G-III	13	10	11	27
		G-II	12	29	27	46
		G-I	28	60	50	87
5.	Hosts of cotton season		43	63	51	100
6.	Off season hosts		45	88	80	120
7.	G-IV hosts of cotton season		14	23	14	34
8.	G-IV hosts of off season		10	20	11	24
9.	G-IV hosts in both during seas	son and off season	8	13	8	19
10.	G-IV hosts as cultivated plants	S	9	11	7	14
11.	Host infested in all the stages i. and maturity	e. vegetative, flowering	41	51	42	76
12.	Hosts as cultivated crops (Eco	onomic crops)	23	34	31	43
13.	Location of G-IV Hosts other	r Field	5	15	7	18
	than cultivated crops	Field boundaries	2	14	8	17
		Road side	7	14	10	19
		Water Source	3	4	5	9

^{*}In parenthesis no. of hosts

hosts (43.45%) belonged to other families. Thirty host plants were G-IV; while 10, 29 and 60 fell into category G-III, G-II and G-I, respectively.

South zone: South India's partial irrigated cotton agro-ecosystem harboured 104 hosts belonging

to 41 botanical families containing 38 weeds, 20 ornamentals, 15 trees, 11 field crops, 10 vegetables, 7 fruit plants and 3 spice plants. Maximum host plants were recorded from Fabaceae (12.50%) followed by Euphorbiaceae (9.62%). Equal share

Record of host plants of Phenacoccus solenopsis

Fig. 2. Per cent share of families of host plants of P. solenopsis

Fig. 3. Grade wise host distribution

Table 2. G-IV (Severely infested) host plants of P. solenopsis.

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3 ^{\$}	Growing season##	Growth stage*	Location of the host**
	Aizoaceae						
1.	Trianthema portulacastrum Linn.	Giant pigweed	Weed	1, 2, 3	S, Os	v, f, m	F, B, R W
	Acantheceae						
2.	Asteracantha longifolia Nees	Water spiny ball	Weed	2	S	v, f, m	F, B, R
	Amaranthaceae						
3.	Digera muricata (Linn.)	False amaranth	Weed	2	S	v, f, m	F, B
	Asteraceae						
4.	Acmella uliginosa (SW.) Cass.	Marsh para cress	Weed	2	S, Os	v, f	F,B
5.	Helianthus debilis Linn.	Beach sunflower	Ornamental	1	S	f, m	F
6.	Helianthus sp.	Wild sunflower	Weed	1	S, Os	v, f, m	F, R, W
7.	Parthenium hysterophorus Linn.	Congress grass	Weed	1, 2, 3	S, Os	v, f, m	F,B,R
8.	Pentanema indicum (L.) Y. Ling	Sonkadi	Weed	2	Os	f, m	F,B

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3 ^{\$}	Growing season##	Growth stage*	Location of the host**
9.	Taraxacum officinale Linn.	Dandelion	Weed	2	Os	v, f	R
10.	Xanthium strumarium Linn. Caricaceae	Common cocklebur	Weed	1, 2	S	v, f, m	F, R, W
11.	Carica papaya Linn. Euphorbiaceae	Papaya	Fruit plant	1, 2, 3	S, OS	v, f, m	F
12.	Euphorbia heterophylla Linn	Wild Poinsettia	Weed	2, 3	S, Os	v, f, m	F,B,R,W
13.	Euphorbia hirta Linn.	Common spurge	Weed	2, 3	Os	v, f, m	F,B,R,W
14.	Phyllanthus amarus Linn. Fabaceae	Niruri	Weed	3	S,Os	v, f	F,B,R
15.	Clitoria ternatea Linn.	Butterfly Pea	Weed	2	Os	v, f, m	F, R
16.	Cyamopsis tetragonoloba (Linn.)	Cluster bean	Vegetable	1	S	v, f, m	F
17.	Vigna radiata Linn. Malvaceae	Green gram	Field crop	1	S	v, f, m	F
18.	Abelmoschus esculentus Linn.	Okra, Lady's finger	Vegetable	1, 2	Os	v, f, m	F
19.	Abelmoschus ficulneus (Linn.)	Native rosella	Weed	2	S, Os	f, m	F, B
20.	Abutilon indicum Sweet	Indian mallow	Weed	2, 3	S, Os	v, f, m	F, B, R,W
21.	Gossypium arborium Linn.	Indian cotton	Field crop	1, 2, 3	S	v, f, m	F
22.	Gossypium barbadense Linn.	Egyptian cotton	Field crop	3	S	v, f, m	F
23.	Gossypium herbaceum Linn.	Mexican cotton	Field crop	1, 2	S	v, f, m	F
24.	Gossypium hirsutum Linn.	American cotton	Field crop	1, 2, 3	S	v, f, m	F
25.	Hibiscus rosa-sinensis Linn.	China rose	Ornamental	1, 2, 3	S, Os	-	R
26.	Hibiscus sabdariffa Linn.	Roselle	Vegetable	2	S, Os	v, f, m	F
27.	Malvastrum coramandelinum G.	False mallow	Weed	2	S, Os	v, f, m	F,B
28.	Sida cordifolia Linn. Nyctaginaceae	Heart-leaf sida	Weed	1	S, Os	v, f , m	R
29.	Boerhavia diffusa Chois. Portulacaceae	Red hogweed	Weed	2	S, Os	v, f	F,B, R
30.	Portulaca oleracea Linn. Rutaceae	Purslane	Weed	3	S	f, m	B, R, W
31.	Murrya koenigii Spreng Solanaceae	Curry leaf	Spice	2, 3	Os, S	-	B, R
32.	Capsicum annum Linn.	Chilly	Spice	2	S	v, f, m	F
33.	Lycopercicon esculen tum Mill.	Tomato	Vegetable	1, 2, 3	S, Os	v, f, m	F
34.	Solanum melongena Linn.	Brinjal	Vegetable	1, 2	S, Os	v, f , m	F
35.	Solanum tuberosum Linn.	Potato	Vegetable	2, 3	S	v, f, m	F
36.	Withania somnifera (L.) Dunal. Tiliaceae	Winter cherry	Ornamental	1	S, Os	v, f, m	R, W
37.	Corchorus trilocularis Linn.	Wild jute	Weed	2, 3	S, Os	v, f, m	F,B,R
38.	Triumfetta rhomboidea Linn. Verbenaceae	Chinese burr	Weed	2		•	
39.	Lantana camara Linn.	Lantana	Ornamental	2, 3	Os	-	B,R, W

^{\$}Cotton agro-ecosystems: ¹Irrigated cotton agro-ecosystem of North India, ²Rainfed cotton agro ecosystem of Central India and ³Partially irrigated cotton agro-ecosystem of South India

^{##}Growing season: S = Cotton season. Os = Off-season

^{*}Growth stage of infested hosts: v = vegetative, f = flowering and m = maturity, **Location of hosts: F = field, B = field boundary, R = road side, W = near water source, (Legend common for Tables 2-5)

Table 3. G-III infested host plants of P. solenopsis.

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3\$	Growing season##	Growth stage*	Location of the host**
	Amaranthaceae						
1.	Achyranthus aspara Linn.	Devil's horsewhip	Weed	1, 2, 3	S, Os	v, f, m	F,B, R W
2.	Aerva lanata (L.) Juss	Mountain knot grass	Weed	2	S	v, f	F,B,R
3.	Alternanthera paronychioides A.St.Hil.	Smooth chaff flower	Weed	2	S,Os	v, f, m	F,B,R.W
	Annonaceae						
4.	Annona squamosa Linn.	Custard apple	Fruit plant	2, 3	Os	-	R
	Apocynaceae						
5.	Nerium oleander Linn.	Oleander	Ornamental	2, 3	S, Os	-	R
	Asteraceae						
6.	Chrysanthemum indicum Linn.	Chrysanthemum	Ornamental	1	S, Os	v, f, m	-
7.	Tagetes erecta Linn.	Marigold	Ornamental	1	S	v, f, m	F
8.	Tridax procumbens Linn. Capparidaceae	Tridax daisy	Weed	2, 3	Os	v, f	F,B.R
9.	Cleome viscosa Linn.	Yellow spider flower	Weed	3	S,Os	v, f, m	F,B,R
Э.	Commelinaceae	reliow spider flower	weed	3	3,08	V, I, III	г,в,к
10.	Commelina benghalensis Linn	Whiskered commelina	Weed	2, 3	Os	f, m	R
10.	Convolvulaceae	Willskeled Collinellia	weed	2, 3	OS	1, 111	K
11		Field hind wood	Mood	2.2	00	v f m	E D DW
11.	Convolvulus arvensis Linn. Euphorbiaceae	Field bind weed	Weed	2, 3	Os	v, f, m	F, B, R,W
12.	Euphorbia granulate Forssk	Hazardani	Weed	1	Os	v, f, m	R
	Fabaceae						
13.	Gliricidia sepium (Jacq.) Kunthex. Walp.	Gliricidia	Tree	3	S, Os	v, f, m	F, R
	Malvaceae						
14.	Abutilon indicum Sweet	Indian mallow, Country mallow	Weed	1	S, Os	v, f , m	B, R
15.	Alcea rosea Linn.	Hollyhock	Ornamental	1	Os	-	R
16.	Althaea sp.	Hollyhock	Ornamental	1	Os	-	R
17.	Malvastrum coramandelinum Garcke	False mallow	Weed	3	Os	v, f, m	F,B
	Mimoceae						
18.	Acacia spp.	Acacia	Tree	1	S, Os	v, f, m	R
	Moraceae						
19.	Ficus indica (L.) Mill.	Indian fig	Tree	1	S, Os	v, f , m	R
	Phyllanthaceae						
20.	Phyllanthus fraternus Linn.	Gulf leaf-flower	Weed	2	Os	f, m	В
	Portulacaceae						
21.	Portulaca grandiflora Hook	Moss-rose	Weed	1	S	v, f, m	F, R
	Solanaceae						
22.	Datura fastursa	Datura	Weed	1	S, Os	v, f, m	R, W
23.	Solanum melongena Linn.	Brinjal, Egg plant	Vegetable	3	S	v, f , m	F
24.	Solanum tuberosum Linn.	Potato	Vegetable	1	S, Os	v, f, m	F

www.IndianJournals.com Members Copy, Not for Commercial Sale Downloaded From IP - 14.139.112.210 on dated 21-Jan-2013

contd...

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3\$	Growing season##	Growth stage*	Location of the host**
	Verbenaceae						
25.	Duranta erecta Linn.	Sky flower	Weed	2	S,Os	-	R
26.	Tectona grandis Linn. F.	Teak	Tree	3	S, Os	-	R
	Zygophyllaceae						
27.	Tribulus terrestris Linn.	Puncture vine, Yellow vine	Weed	1	S	v, f, m	F, B, R W

Table 4. G-II infested host plants of P. solenopsis.

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3\$	Growing season##	Growth stage*	Location of the host**
	Acantheceae						
1.	Rungia repens Nees.	Creeping rungia	Weed	2	S	v, f, m	F, B, R
	Amaranthaceae						
2.	Alternanthera paronychioides A.St.Hil.	Smooth chaff flower	Weed	3	S,Os	v, f, m	F,B,R.W
3.	Alternanthera sessilis (Linn) R. Br.	Joyweed	Weed	2, 3	Os	f, m	R
4.	Amaranthus viridis Linn.	Green amaranth	Weed	2, 3	S	v, f, m	F, B
5.	Celosia argentea Linn.	Silver cockscomb	Ornamental	2, 3	S	f, m	F, R
6.	Celosia cristata Linn.	Cockscomb	Ornamental	3	S, Os	f, m	R
7.	Digera muricata (Linn.) Apiaceae	False amaranth	Weed	1	S	v, f, m	F, B
8.	Centella asiatica Linn.	Indian pennywort	Weed	2, 3	S, Os	-	F, B, R
9.	Daucus carota Linn. Asteraceae	Carrot	Vegetable	2	Os	v, f. m	F
10.	Chrysanthemum indicum Linn.	Chrysanthemum	Ornamental	2,3	S	v, f, m	F
11.	Helianthus annuus Linn.	Sunflower	Field crop	2,3	S	v, f, m	F
12.	Tagetes erecta Linn.	Marigold	Ornamental	2, 3	S, Os	v, f, m	F,B , R
13.	Taraxacum officinale Linn. Brassicaceae	Dandelion	Weed	3	S,Os	v, f	F,R
14.	Raphanus raphanistrum Linn. Capparidaceae	Wild radish	Weed	1	Os	v, f, m	F
15.	Cleome viscosa Linn. Chenopodiaceae	Yellow spider flower	Weed	2	Os	v, f, m	F, R
16.	Beta vulgaris Linn.	Sugarbeet	Vegetable	2	S	f, m	F
17.	Spinacea oleracea Linn	Spinach	Vegetable	2	S, Os	V	F,B
18.	Chenopodium albam Linn. Convolvulaceae	Pigweed	Weed	2, 3	S	f, m	F, R
19.	Ipomoea indica Linn Cucurbitaceae	Morning glory plant	Weed	2, 3	Os	-	W
20.	Citrullus lanatus (Thumb) Mansf.	Watermelon	Vegetable	2, 3	Os	f, m	F

www.IndianJournals.com Members Copy, Not for Commercial Sale

contd...

Downloaded From IP - 14.139.112.210 on dated 21-Jan-2013

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3\$	Growing season##	Growth stage*	Location of the host**
	Euphorbiaceae						
21.	Croton sparciflorum Morong	Croton	Ornamental	2, 3	Os	-	F
22.	Phyllanthus amarus Linn. Fabaceae	Niruri, Otheite	Weed	2	S	v, m	F,B
23.	Clitoria ternatea Linn.	Butterfly Pea	Weed	3	Os	v, f, m	F, R
24.	Cyamopsis tetragonoloba (Linn.) Taub.	Cluster bean	Vegetable	2, 3	S	v, f, m	F
25.	Leucaena leucocephala Linn.	Wild tamarind	Tree	3	Os	-	R
26.	Prosopis juliflora Linn.	Algaroba, Vilayat babul	Tree	2, 3	S	-	R
	Malvaceae						
27.	Abelmoschus esculentus Linn.	Okra, Lady's finger	Vegetable	3	Os	v, f, m	F
28.	Abelmoschus manihot Linn.	Yellow hibiscus	Weed	2, 3	Os	-	R
29.	Abutilon hirtum (Lam) Sweet var. heterotrichum (Hochst. Ex. Mattei)	Indian mallow, Country mallow	Weed	2	Os	v, f, m	R
30.	Abutilon theophrasti Sweet	Velvetleaf, China jute	Weed	2	Os	v, f, m	F, B
	Moraceae						
31.	Ficus religiosa Linn. Moringaceae	Peepal, holy plant	Tree	1	Os	-	R
32.	Moringa oleifera Linn. Myrtaceae	Drumstick plant	Tree	2, 3	S	-	R
33.	Melaleuca leucadendron Linn Papaveraceae	Bottle brush	Tree	3	Os	-	R
34.	Argemone mexicana Linn.	Mexican prickly poppy	Weed	2, 3	Os	v, f, m	B, R
	Poaceae						
35.	Acrachne racemosa (B.Heyne ex. Roemer & Schult)	Makhra grass	Weed	1	S	v, f , m	F, B, R, W
36.	Eleusine indica (L.) Gaertn.	Indian cowfoot grass	Weed	1	Os	v, f , m	F, B, R, W
	Punicaceae						
37.	Punica granatum Linn. Rhamnaceae	Pomegranate	Fruit plant	1	S, Os	-	В
38.	Ziziphus mauritiana Lamk. Sapindaceae	Ber	Fruit plant	1	S, Os	-	F
39.	Cardiospermum halicacabum Linn.	Balloon vine	Weed	2	Os	f, m	B, R
	Solanaceae		_				
40.	Capsicum annum Linn.	Chilly	Spice	1, 3	S	v, f, m	F -
41. 42.	Dhatura metel Linn. Solanum nigrum Linn.	Devil's trumpet Black-berry night shade	Weed Weed	1, 2, 3 1, 2, 3	Os S, Os	f, m v, f , m	B F, B, R W

www.IndianJournals.com Members Copy, Not for Commercial Sale Downloaded From IP - 14.139.112.210 on dated 21-Jan-2013

contd...

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3\$	Growing season##	Growth stage*	Location of the host**
43.	Solanum virginianum Linn.	Thorny nightshade, Yellow berried	Weed	2, 3	S,	v, f, m	R
	Verbenaceae						
44.	Lantana camara Linn.	Lantana	Ornamental	1	S	-	R,W
45.	Tectona grandis Linn. F.	Teak	Tree	2	Os	-	R
	Vitaceae						
46.	Vitis vinifera Linn.	Grape	Fruit plant	1	Os	-	F

Table 5. G-I infested host plants of P. solenopsis.

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3 ^{\$}	Growing season##	Growth stage*	Location of the host **
	Acantheceae						
1.	Crossandra infundibuliformis Linn. Amaranthaceae	Crossandra	Ornamental	2,3	S, Os	f	F
2.	Alternanthera cruentus Linn.	Red amaranth	Weed	1	S	V	R
3.	Digera muricata (Linn.)	False amaranth	Weed	3	S	v, f, m	F,B
4.	Gomphrena globosa Linn.	Bachelors button	Ornamental	3	S	v, f	R, F, B
5.	Rumex retroflexus Linn. Anacardiaceae	Wild spinach	Weed	1	Os	v, f, m	W
6.	Mangifera indica Linn. Apiaceae	Mango	Fruit plant	2, 3	Os	-	R
7.	Foeniculum vulgare Miller	Sweet fennel	Spice	2	S,Os	v, f, m	F, R
8.	Trachyspermum ammi (Linn) Sperg.	Carom, Bishop's weed	Spice	2	S,Os	v, f, m	F, R
	Asclepiadaceae						
9.	Calotropis gigantia R. Br.	Calotropis	Weed	2, 3	Os	-	R
10.	Calotropis procera R. Br.	Rubber bush	Weed	1, 2, 3	S,Os	-	R
11.	Hemidesmus indicus (Linn.) R.Br. Asteraceae	Indian sarsaparilla	Weed	2	Os	-	R
12.	Baccharoides anthelmintica (L.) Moench	Iron weed	Weed	2	Os	f, m	F, B, R
13.	Bidens pilosa Linn.	Beggar tick	Weed	2	Os	v, f, m	F, R
14.	Gaillardia pulchella Fouger	Blanket flower	Ornamental	2	S	v, f, m	F
15.	Lactuca sativa Linn.	Lettuce	Weed	2, 3	S	v, f, m	F
16.	Sonchus arvensis Linn. Basellaceae	Field sow-thistle	Weed	2, 3	S, Os	v, f, m	F, R
17.	Basella alba Linn. Bombacaceae	Malabar spinach,	Vegetable	3	Os	v, f	F,R
18.	Salmalia malabarica (DC.) Schott & Endl.	Silk cotton	Tree	3	S,Os	-	R
	Boraginaceae						
19.	Trichodesma indicum R. Br.	Indian borage	Weed	2	S	v, f, m	F, R

contd...

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3 ^{\$}	Growing season##	Growth stage*	Location of the host **
	Brassicaceae						
20.	Brassica sp.	Wild mustard	Weed	1	Os	v, f, m	W
	Caesalpiniaceae						
21.	Bauhinia purpurea Linn.	Butterfly plant	Tree	2,3	Os	-	R
22.	Cassia fistula Linn.	Golden shower plant	Tree	1, 2, 3	Os	-	R
23.	Senna tora Linn.	Coffee weed	Weed	2,3	S	v, f, m	F,B,R,W
	Convolvulaceae						
24.	Argyreia hookeri C.B. Clarke	Hooker's morning Glory	Weed	2	S	v, f	В
25.	Convolvulus arvensis Linn.	Field bind weed	Weed	1	Os	v, f, m	F, R
	Cucurbitaceae						
26.	Citrullus lanatus (Thumb) Mansf.	Watermelon	Vegetable	1	Os	v, f, m	F
27.	Citrullus vulgaris Sch.	Round melon	Vegetable	1	S	v, f, m	F
28.	Cucumis melo Linn.	Muskmelon	Vegetable	1	S, Os	v, f, m	F
29.	Lagenaria siceraria Linn.	Bottle gourd	Vegetable	1, 3	S, Os	v, f, m	F
30.	Luffa aegyptiaca Mill.	Sponge gourd	Vegetable	1, 2, 3	Os	f, m	F
31.	Luffa spp.	Ridge gourd	Vegetable	1	S	f, m	F
32.	Memordica charantia Linn.	Bitter guard	Vegetable	1, 2, 3	S, Os	f, m	F
	Cyperaceae						
33.	Cyperus rotundus Linn.	Nut grass	Weed	1, 2	S	v, f, m	F, B, R,W
	Euphorbiaceae						
34.	Acalypha lanceolata Linn.	Indian copperleaf	Ornamental	2, 3	Os	v, f, m	F, B R
35.	Codiaeum variegatum (L.) A.Juss	Croton	Ornamental	3	S, Os	V	R
36.	Croton petra	Croton	Ornamental	3	S, Os	V	R
37.	Euphorbia pulcherrima Linn.	Poinsettia	Ornamental	2, 3	Os	-	F
38.	Jatropha curcas Linn.	Jatropha	Tree	1, 3	Os	-	R, F
39.	Ricinus communis Linn.	Castor	Field crop	2, 3	Os	f, m	F
	Fabaceae						
40.	Butea monosperma Roxb.	Flame of forest	Tree	2, 3	Os	-	R
41.	Cajanus cajan (Linn) Mill.	Pigeon pea	Field crop	2, 3	S	v, f, m	F
42.	Cicer arientanum Linn.	Chickpea	Field crop	2, 3	Os	v, f, m	F -
43.	Crotalaria verrucosa Linn.	Sunhemp	Field crop	2, 3	Os	v, f, m	R
44.	Dalbergia sissoo Roxb.	Indian rosewood	Tree	1, 3	Os	v, m	R, W
45.	Desmodium dichotomum Linn.	Chikta	Weed	2	S	f, m	R
46.	Lablab purpureus Isweet	Lablab bean	Field crop	2, 3	S	f, m	F
47.	Leucaena leucocephala Linn.	Wild tamarind	Tree	2, 3	Os	=	R
48.	Plumeria acutifolia Linn.	Temple tree	Ornamental	3	Os	-	R
49.	Rhynchosia minima DC Lamiaceae	Burn-mouth Vine	Weed	2, 3	Os	v, f, m	R
50.	Leucas ciliata Linn.	Tufted leucas	Weed	2	Os	v, f, m	R
51.	Anisomeles heyneana Benth	Western hill catmint	Weed	2	Os	v, f	B,R

contd...

		٠,
	Members Copy, Not for Commercial Sale	
5	ā	
۶	erc	Ť
<u>8</u>	E	
Ě	ပိ	3
3	ρ	
3	ğ	3
2	×.	
į	ŝ	
⋛	S	Ī
www.maiamoournais.com	ğ	ď
	Me	1

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3 ^{\$}	Growing season##	Growth stage*	Location of the host **
52.	Mentha piperita Linn.	Peppermint	Spice	2, 3	S, Os	=	
53.	Ocimum tenuiflorum Linn.	Holy basil	Ornamental	2, 3	Os	-	R
54.	Ocimssum basilicum Linn.	Basil	Ornamental	2, 3	Os	-	R
55.	Salvia officinalis Linn. Lythraceae	Salvia	Ornamental	2	Os	-	R
56.	Lawsonia inermis Linn. Malvaceae	Henna	Ornamental	1, 2, 3	Os	-	R
57.	Thespesia lampas Linn. Meliaceae	Common mallow	Weed	2	Os	v, f , m	R
58.	Azadirachta indica A. Juss. Menispermaceae	Neem	Tree	1, 2, 3	Os	-	R
59.	Cocculus hirsutus Linn. Moraceae	Broom creeper	Ornamental	2	Os	-	R
60.	Ficus religiosa Linn.	Peepal	Tree	2, 3	Os	_	R
61.	Morus alba Linn. Myrtaceae	Silkworm mulberry	Tree	1, 2, 3	Os	-	R
62.	Eucalyptus spp.	Eucalyptus	Tree	1	Os	_	R
63.	Melaleuca leucadendron Linn	Bottle brush	Tree	1, 2	S, Os	_	R
64.	Psidium guajava Linn	Guava	Fruit plant	1, 2, 3	Os	_	F
04.	Nyctaginaceae	Oddva	Truit plant	1, 2, 0	00		'
65.	Bougainvillea glabra Linn. Oxalidaceae	Bougainvillea	Ornamental	1, 2, 3	S, Os	-	R
66.	Oxalis corniculata Linn.	Creeping wood sorrel	Weed	2	Os	v, f, m	F
	Papilionaceae						
67.	Psoralea corylifolia Linn. Pedaliaceae	Babchi seeds	Weed	2	Os	v, f, m	B, R
68.	Sisamum indicum Linn. Poaceae	Sesame	Field crop	2, 3	S	f, m	F
69.	Cynodon dactylon Pers.	Doob grass	Weed	1, 2	S, Os	v, f , m	F, B, R, W
70.	Dinebra retroflexa Linn.	Viper grass	Weed	2	S	f, m	F, R
71.	Eragrostis cilianensis Linn.	Candy grass	Weed	2	S	f, m	B, R
72.	Sorghum bicolor (L.) Moench	Sorghum	Field crop	1, 3	S, Os	v, f, m	F
73.	Urochloa panicoides Linn. Portulacaceae	Garden grass	Weed	2	S	f, m	B, R, W
74.	Portulaca grandiflora Hook	Moss-rose	Weed	3	S,Os	v, f, m	R
75.	Portulaca oleracea Linn.	Purslane	Weed	2	S	f, m	B, R, W
76.	Portulaca quadrifida Linn. Punicaceae	Wild purslane	Weed	2	S	f, m	В, R
77.	Punica granatum Linn. Rhamnaceae	Pomegranate	Fruit plant	2, 3	Os	-	В
78.	Ziziphus mauritiana Lamk. Rosaceae	Ber	Fruit plant	2, 3	Os	-	В

SI. No.	Family/ Botanical name	Common name	Host type	Cotton agro- ecosystems 1, 2, 3 ^{\$}	Growing season##	Growth stage*	Location of the host **
79.	Rosa indica Linn.	Rose	Ornamental	1, 2, 3	Os	-	R, F
	Sapindaceae						
80.	Cardiospermum halicacabum Linn.	Balloon vine	Weed	3	S,Os	v, f, m	R
	Sapotaceae						
81.	Achras zapota Linn.	Sapota	Fruit plant	2, 3	S, Os	-	F
	Solanaceae						
82.	Physalis minima Linn.	Ground cherry	Weed	1, 2, 3	S, Os	v, f, m	F, B, R W
83.	Solanum virginianum Linn.	Thorny nightshade	Weed	1	S	v, f, m	R
84.	Verbenaceae						
85	Duranta erecta Linn.	Sky flower	Weed	3	Os	-	R

of Amaranthaceae, Asteraceae, Malvaceae and Solanaceae (7.69%) and reduced host were recorded in Lamiaceae (2.88%) and Poaceae (0.96%), while 39.44% belonged to diverse plant families. Corresponding host plants were 17, 11, 27 and 50 recorded with infestation G-IV, G-III, G-II and G-I, respectively.

Across India: In three cotton agro-ecosystems of India where cotton cultivation is exposed different growing period and irrigation facilities, 166 host plants of *P. solenopsis* belonging to 51 families, of which 78 were weeds, 27 ornamentals, 18 trees, 17 vegetables, 12 field crops, 8 fruit plants and 4 spice plants were recorded. A maximum host plants were recorded on Malvaceae (10.24%) followed by Asteraceae (9.64%), Fabaceae (9.04%), equal number of hosts from Amaranthaceae and Euphorbiaceae (6.63%), Solanaceae (6.02%), Poaceae (4.22%) and Lamiaceae (3.61). In total 39 different host plants exhibited G-IV infestation whereas 27, 46, and 87 demonstrated G-III, G-II and G-I, respectively.

Agro-ecosystem wise Status of G-IV hosts

North zone: Recorded the occurrence of 17 host plants demonstrating G-IV. These were distributed at Malvaceae [6-nos.: Abelmoschus esculentus Linn., Gossypium arboreum Linn., Gossypium herbaceum Linn., Gossypium hirsutum Linn., Hibiscus rosa-sinensis Linn., Sida cordifolia Linn.], Asteraceae [4-nos.: Helianthus debilis Linn., Helianthus spp., Parthenium hysterophorus Linn., Xanthium strumarium Linn.], Solanaceae [3 nos.:

Lycopersicon esculentum Mill., Solanum melongena Linn., Withania somnifera (Linn.) Dunal], Fabaceae [2 nos.: Cyamopsis tetragonoloba (Linn.) Taub., Vigna radiata Linn.] and one each from Aizoaceae [Trianthema portulacastrum Linn.] and Caricaceae [Carica papaya Linn.]. Many of G-IV hosts were recorded during cotton season (14) as compared to off-season (10) and 8 hosts were common to both the seasons. Nine hosts were cultivated crops.

Central zone: Among 30 host plant recorded with G-IV infestation, Malvaceae contributed (9) [Abelmoschus esculentus Linn., Abelmoschus ficulneus (L.) Wight & Arn Ex. Wight, Abutilon indicum Sweet, Gossypium arborium Linn., Gossypium herbaceum Linn., Gossypium hirsutum Linn., Hibiscus rosa-sinensis Linn., Hibiscus sabdariffa Linn., Malvastrum coramandelinum Garcke] followed by Asteraceae (5) [Acmella uliginosa (SW.) Cass, Parthenium hysterophorus Linn., Pentanema indicum (L.) Y. Ling, Taraxacum officinale Linn., Xanthium strumarium Linn.], Solanaceae (4) [Capsicum annum Linn., Lycopersicon esculentum Mill., Solanum melongena Linn., Solanum tuberosum Linn.], two each from Euphorbiaceae [Euphorbia heterophylla Linn, Euphorbia hirta Linn.] and Tiliaceae [Corchorus trilocularis Linn., Triumfetta rhomboidea Linn.]. A single host from Aizoaceae [Trianthema portulacastrum Linn.], Acanthaceae [Asteracantha Iongifolia Nees], Amaranthaceae [Digera muricata (Linn.)], Caricaceae [Carica papaya Linn.], Fabaceae [Clitoria ternatea Linn.], Nyctaginaceae [Boerhavia diffusa Chois.], Rutaceae [Murrya koenigii Spreng] and Verbanaceae [Lantana camara Linn.] was also recorded with G-IV infestation. During cotton season 23 hosts were recorded with G-IV infestation and 20 during off season among them 13 hosts were common during both season and off-season. Eleven cultivated crops were seen to be severely infested with mealybugs.

South zone: Partial irrigated cotton agro-ecosystem of South Zone harbours 17 G-IV hosts, Malvaceae shared 5 [Abutilon indicum Sweet, Gossypium arboreum Linn., Gossypium barbadense, Gossypium hirsutum Linn, Hibiscus rosa-sinensis Linn.] followed by 3 Euphorbiaceae [Euphorbia heterophylla Linn, Euphorbia hirta Linn., Phyllanthus amarus Linn.], Solanaceae 2 [Lycopersicon esculentum Mill., Solanum tuberosum Linn.]. A single G-IV host was recorded in each of the following -Aizoaceae [Trianthema portulacastrum Linn.], Asteraceae [Parthenium hysterophorus Linn.], Caricaceae [Carica papaya Linn.], Portulaceae [Portulaca oleracea Linn.], Rutaceae [Murrya koenigii Spreng.], Tiliaceae [Corchorus trilocularis Linn.] and Verbanaceae [Lantana camara Linn.]. During cotton season 14 hosts were recorded with G IV infestation while 11 during off season of which 8 were common during both season and off-season. A record of severely infested 7 cultivated crops was made in South Zone.

Across India: Thirty-nine host plants showing G-IV incidence were recorded across India. Central India's rainfed cotton agro-ecosystem harboured highest number of host plants (30), almost doubles that of North or South India (17 each). It indicated that intensive cropping system harboured comparatively lesser host diversity than rainfed agro-ecosystem.

Across agro-ecosystems; host plants from families Malvaceae, Asteraceae, Fabaceae, Solanaceae, Euphorbiaceae, Amaranthaceae, Tiliaceae, Aizoaceae, Acantheceae, Caricaceae, Nyctaginaceae, Portulacaceae, Rutaceae and Verbenaceae were found as preferred hosts of *P. solenopsis*. Among these *Trianthema portulacastrum* Linn. (Aizoaceae); *Parthenium hysterophorus* Linn. (Asteraceae); *Carica papaya* Linn. (Caricaceae); *Gossypium hirsutum* Linn., *Hibiscus rosa-sinensis* Linn. (Malvaceae); *Lycopersicon esculentum* Mill. (Solanaceae) were common hosts in all the three cotton agro-ecosystem. Among the host plants, *Hibiscus rosa-sinensis* Linn., *Abutilon* spp.,

Malvastrum coramandelinum Garcke (Malvaceae), Lantana camara (Verbenaceae); Withania somnifera (Solanaceae) harboured this pest round the year and acted as a persistent source for spread of mealybugs to cotton and other crops. Heavily infested hosts from families viz., Malvaceae (7) [Abelmoschus esculentus Linn., Abelmoschus ficulneus (L.), Abutilon indicum Sweet, Hibiscus rosasinensis Linn., Hibiscus sabdariffa Linn. Malvastrum coramandelinum Garcke, Sida cordifolia Linn.], Asteraceae (5) [Acmella uliginosa (SW.) Cass, Helianthus spp., Parthenium hysterophorus Linn., Pentanema indicum (L.) Y. Ling, Taraxacum officinale Linn.], Solanaceae (4) [Lycopersicon esculentum Mill., Solanum melongena Linn., Solanum tuberosum Linn., Withania somnifera (L.) Dunal,], Euphorbiaceae (3)[Euphorbia heterophylla Linn, Euphorbia hirta Linn., Phyllanthus amarus Linn.] and single host from Aizoaceae [Trianthema portulacastrum Linn.], Carecaceae [Carica papaya Linn.], Fabaceae [Clitoria ternatea Linn], Nyctaginaceae [Boerhavia diffusa Chois.], Rutaceae [Murrya koenigii Spreng], Tiliaceae [Corchorus trilocularis Linn.] and Verbenaceae [Lantana camera Linn.] helped in the dissemination of this pest during cotton season. Whereas, hosts from Asteraceae (6) [Acmella uliginosa (SW.) Cass, Helianthus debilis, Helianthus sp., Parthenium hysterophorus Linn. (L.) Y. Ling, Taraxacum officinale Linn., Xanthium strumarium Linn] followed by Malvaceae (5) [Abutilon indicum Sweet, Hibiscus rosa-sinensis Linn., Hibiscus sabdariffa Linn., Malvastrum coramandelinum Garcke, Sida cordifolia Linn.], Solanaceae (5)[Capsicum annnum Linn., Lycopersicon esculentum Mill., Solanum melongena Linn., Solanum tuberosum Linn., Withania somnifera (L.) Dunal] helped the spread of pest in off-season. In addition, two hosts each from Euphorbiaceae [Euphorbia heterophylla Linn, Phyllanthus amarus Linn.], Fabaceae [Cyamopsis tetragonoloba (Linn.) Taub., Vigna radiata Linn.] and Tiliaceae [Corchorus trilocularis Linn., Triumfetta rhomboidea Linn.] and a single host from Aizoaceae [Trianthema portulacastrum Linn.], Acantheceae [Asteracantha Iongifolia Nees], Amaranthaceae [Digera muricata (Linn.)], Caricaceae [Carica papaya Linn.], Nyctaginaceae [Boerhavia diffusa Chois], Rutaceae [Murrya koenigii Spreng], Verbenaceae [Lantana cameral also helped in the dissemination of this pest during off-season. In all the three cotton agro-ecosystems Trianthema portulacastrum Linn. (Aizoaceae), Parthenium hysterophorus Linn. (Asteraceae), Carica papaya Linn. (Caricaceae), Abutilon indicum Linn., Hibiscus rosa-sinensis Linn., Abelmoschus esculentus (Malvaceae), Lycopersicon esculentum Mill., Physalis minima (Solanaceae) were the preferred and major hosts of mealybugs.

Hosts of cotton season and off-season; G-III, G-II, G-I and host plants as cultivated crops

There were 43, 63, 51, 100 host plants prevalent during cotton season while higher numbers of 45, 88, 80 and 120 were recorded during off season, in North, Central, South and across India, respectively. The number of host plants that fall into the category of G-III were 13, 10, 11, 27; G-II 12, 29, 27, 46 and G-I 28, 60, 50, 87 observed in North, Central, South and across India, respectively. These hosts also play important role in the spread of mealybugs and hence needs to be monitored in the previously infested fields. Corresponding cultivated host plants recorded were 23, 34, 31 and 43 in North, Central, South and accross India, respectively. A list in detail is provided in Tables 3, 4 and 5.

Stage of infestation and Location of G-IV host plants other than cultivated crops

About 41 (North India), 51 (Central India), 42 (South India) and 76 (across India) host plants belonging largely to annual weeds showed mealybug infestation at all the stages *viz.*, vegetative, flowering and maturity. Other than cultivated crops, five, 3, 7 and 2 G-IV hosts were recorded from field, roadside, near water source and field boundaries from North Zone while the corresponding number 15, 14, 14, 4; 7, 8, 10, 5 and 18, 17,19, 9 were recorded from Central, South Zone and across India, respectively.

Cultivated crops as host plants with G-IV infestation

Cotton species, *G. hirsutum* and *G. arboreum* in all the three cotton agro-ecosystems, *G. herbaceum* in North and Central, *G. barbadense* in south zone were seen to be severely infested with mealybugs. Among other cultivated crops sunflower, tomato, brinjal, cluster bean, green gram and papaya were found to be severely infested in North Zone; chilli, okra, brinjal, potato, papaya and tomato in Central Zone while tomato, potato and papaya in South Zone. In total 14 crops including cotton species were seen to be severely infested with mealybugs.

India with three cotton agro-ecosystems spreading in North, Central and South Zone with varying conditions in relation to soil, rainfall and irrigation; harbour diverse plant species adapted to that agro-ecosystem. P. solenopsis was not known to occur in India prior to 2007 and no records are available on the host range of its infestation. The host plants listed by ICAC (2008) included 22 plant species, of which 20 are reported in the present study. A total of 55 host-plants belonging to 18 families were reported by (Hodgson et al., 2008) out of which 5 hosts viz., Gossypium hirsutum Linn., Solanum melongena Linn., Hibiscus rosasinensis Linn., Whithamia somnifera (L.) Dunal, Parthenium hysterophorus were observed to be with G-IV infestation. In the recent study conducted in Pakistan by Arif et al. (2009) who documented 154 host-plant species including 20 economically important field crops, 64 weeds, 45 ornamental plants and 25 shrubs and trees, belonging to a total of 53 plant families. Across the Indian subcontinent 166 host plants belonging to 51 families across weeds (78), ornamentals (27), trees (18), vegetables (17), field crops (12), fruit plants (8) and spice plants (4); indicated diverse host range.

Out of recorded 154 host plants by Arif et al. (2009), 41 hosts are common with the present study; however in India mealybug infestation on remaining 113 host plants were not recorded. That only 41 hosts were common between two countries may be attributed to geography of India and Pakistan. Nevertheless, an additional 125 host plants were recorded other than reported by them with varying degree of infestation. Arif et al. (2009) divided the host plants into four categories: Incidental, Low, Medium and High; 72 species fell in category incidental, 58 in category low, 15 in category medium and 9 in category high. In our study hosts plant were divided into grades based on the severity, recorded 87, 46, 27 and 40 host plants in G-I, G-II, G-III and G-IV, respectively indicated dissimilar trend with more number of host plants in low severity category. The present study reported hosts plant with grades (G-I to G-IV) for ease of assessment of pest infestation when no other system existed and also where individual insect counting was not feasible. Nevertheless categorization based on incidence as in Pakistan and on severity of damage as in India aim at understanding the infestation level on that particular host at a given point of time and both the studies supplement the findings of each other. All the plants reported in category high by Arif et al. (2009) [i.e., Xanthium strumarium (Asteraceae); Trianthema partulacastrum (Aiozoaceae); Abutilon indicum, Gossypium hirsutum, Hibiscus rosasinensis (Malvaceae) Solanum melongena and Withania somnifera (solenaceae)] are also observed in G-IV in the present findings. P. solenopsis exhibit similar host preference to cotton and some host plants in both countries. In a study conducted by Aheer et al. (2009) on 22 hosts plants for the prevalence of P. solenopsis in Pakistan from December 2006 to November 2007, 8 host plants were common and maximum prevalence was observed on China rose (Hibiscus) followed by okra (Abelmoschus esculentus) which also support the present findings.

Abbas et al. (2010) indicated that the host plants that were heavily infested were most conducive to the pest. The host plants viz., Hibiscus rosa -sinensis Linn., Withania somnifera (L.) Dunal, Lantana camera Linn., Gossypium hirsutum Linn., Portulaca grandiflora Hook, Abelmoschus esculentus Linn. Xanthenium, strumaririm Linn. having severe infestation were reported by Abbas and co-workers (2010) are in consonance with the present study. Other plants having lower infestation (below G-IV) were comparatively less preferred; assuming that the degree of spread was the same. The level of infestation is an important parameter for decisionmaking in pest management. The observations made in this study are similar to the conclusion drawn by Ben-Dov et al. (2009).

Pigeon pea [Cajanus cajan (Linn) Mill.] is the least preferred- host plant category (G-I) in cotton cropping system (Table 5) and has been suggested by Nagrare and Co-workers (2009) to be cultivated as border and/or intercrop. It was found good in restricting movement of *P. solenopsis* especially in Central zone. Therefore is acceptable refugia for Bt-cotton. It also ensures nutritional security of the rainfed cotton farmers. Thus promoting cultivation of pigeon pea as border of 2 rows all around the field and 2 rows intercropped after 6-8 rows of cotton wherever feasible would immensely help in preventing spread of *P. solenopsis* population.

The diverse group of host plants found in the eco-systems requires attention for minimizing the spread of pest. Information regarding biological

parameters of insects and their host preference for feeding and oviposition are very important to develop alternate strategies effective for its control (Greenberg et al. 2001 and 2002; Azidah and Sofian, 2006). Parameters like host range and preference of pest for feeding may serve as an effective tool for their quantitative analysis (Scriber and Slansky, 1981). The mealybug having vast host range may infest many more species globally with the passage of time. Management of hosts plants bears significance for the restricting spread of P. solenopsis and effective manipulation of alternate hosts, especially of weeds, would suppress its population below economic damage. CLIMEX modelling indicated that P. solenopsis presents a significant threat to agriculture and horticulture in many tropical and subtropical countries. It is a severe threat to cotton production in Asia; the climate of much of these cotton-producing areas is at least as suitable for P. solenopsis colonization and establishment as is its native territory in the U.S.A. (Wang et al. 2010) owing to its acclimatization in variety of climates and its prolific spread. In this context the present study has immense importance in locating preferred host plants and their management especially of weed hosts coupled with crop rotation with other non preferred crops.

It is to be stated that promoting pigeon pea intercropping wherever feasible and discouraging weeds viz., Acmella uliginosa (SW.) Cass., Helianthus sp., Parthenium hysterophorus Linn., Pentanema indicum (L.) Y. Ling, Taraxacum officinale Linn., Xanthium strumarium Linn. (Asteraceae); Abelmoschus ficulneus (Linn.), Abutilon indicum Sweet, Malvastrum coramandelinum G., Sida cordifolia Linn., Boerhavia diffusa Chois. (Malvaceae); Euphorbia heterophylla Linn, Euphorbia hirta Linn., Phyllanthus amarus Linn. (Euphorbiaceae); Corchorus trilocularis Linn., Triumfetta rhomboidea Linn. (Tiliaceae), Trianthema portulacastrum Linn. (Aizoaceae), Asteracantha longifolia Nees (Acantheceae), Digera muricata (Linn.) (Amaranthaceae), Clitoria ternatea Linn. (Fabaceae), Boerhavia diffusa Chois. (Nyctaginaceae) and Portulaca oleracea Linn. (Portulacaceae) during cotton season as well as off-season as a part of cultural component of Integrated Pest Management holds the key in mealybug suppression. Avoiding cultivation of other malvaceous and solanaceous crops in the vicinity of previously mealybug affected fields is a helpful strategy. Timely suppression of preferred weed hosts will not only reduce the dependency on the chemical pesticides against the pest; but also effects the ecosystem and consequently the parasitoid *Aenasius bambawalei* Hayat on *P. solenopsis*. *A. bambawalei* has very good potential up to an average of 30% parasitization under natural condition.

ACKNOWLEDGEMENTS

The authors thankfully acknowledge the financial assistance by World Bank through Indian Council of Agricultural Research, New Delhi to carry out the present study as a part of National Agricultural Innovation Project at Central Institute for Cotton Research, Nagpur and its two regional stations Sirsa and Coimbatore. Our thanks are also due to botanists of Dr. Panjabrao Deshmukh Krishi Vidyapeeth, Akola (Maharashra), Chaudhary Charan Singh Krishi Vishwa Vidyalaya, Hisar (Haryana) and Botanical Survey of India, Coimbatore (Tamil Nadu) for identifying flora under report.

REFERENCES

- Abbas, G., Arif, M.J., Ashfaq, M., Aslam, M. and Saeed, S. 2010. Host plants, distribution and overwintering of cotton mealybug (*Phenacoccus solenopsis*; hemiptera: pseudococcidae). *Int. J. Agric. Biol.*, **12**: 421-25.
- Aheer, G.M., Shah, Z. and Saeed, M. 2009. Seasonal history and biology of cotton mealybug, *Phenacoccus solenopsis* Tinsley. *J. Agric. Res.*, **47**: 423-31.
- Akintola, A.J. and Ande, A.T. 2008. First record of *Phenacoccus solenopsis* Tinsley (Hemiptera: Pseudococcidae) on *Hibiscus rosa-sinensis* in Nigeria. *Agric. J.*, **3**: 1-3.
- Arif, M.I., Rafiq, M. and Ghaffar, A. 2009. Host plants of cotton mealybug (*Phenacoccus solenopsis*): a new menace to cotton agroecosystem of Punjab, Pakistan. *Int. J. Agric. Biol.*, **11**: 163-67.
- Azidah, A.A. and Sofian, A.M. 2006. Life history of Spodoptera exigua (Lepidoptera: Noctuidae) on various host plants. Bull. Entomol. Res., 96: 613-18.
- Ben-Dov, Y., Miller, D.R. and Gibson, G.A.P. 2009. ScaleNet. A searchable information system on

- scale insects. Available on-line at http://www.sel.barc.usda.gov/scalenet/scalenet.htm.
- Culik, M.P. and Gullan, P.J. 2005. A new pest of tomato and other records of mealybugs (Hemiptera: Pseudococcidae) from Espirito Santo, Brazil. *Zootaxa*, **964**: 1-8.
- Dutt, U. 2007. Insights: Mealybug takes away glory of Bt-Cotton. Available at http://www.ens-newswire.com/ens/aug2007/2007-08-24-insdutt.asp.
- Granara de and Willink, M.C. 2003. New records and host plants of *Phenacoccus* for Argentina (Hemiptera: Pseudococcidae). *Revista de la Sociedad Entomológica Argentina*, **62**: 80-82.
- Greenberg, S.M., Sappington, T.W., Legapsi, B.C., Liu, T.X. and Setamou, M. 2001. Feeding and life history of *Spodoptera exigua* (Lepidoptera: Noctuidae) on different host plants. *Annu. Entomol. Soc. America*, **94**: 566-75.
- Greenberg, S.M., Sappington, T.W., Setamou M. and Liu, T.X. 2002. Beet armyworm (Lepidoptera: Noctuidae) host plant preferences for oviposition. *Environ. Entomol.*, **31**: 142-48.
- Hayat M. 2009. Description of a new species of *Aenasius* Walker (Hymenoptera: Encyrtidae), parasitoid of the mealybug, *Phenacoccus solenopsis* Tinsley (Homoptera: Pseudococcidae) in India. *Biosystematica*, **3**: 21-26.
- Hodgson, C., Abbas, G., Arif, M.J., Saeed, S. and Karar, H. 2008. *Phenacoccus solenopsis* Tinsley (Sternorrhyncha: Coccoidea: Pseudococcidae), an invasive mealybug damaging cotton in Pakistan and India, with a discussion on seasonal morphological variation. *Zootaxa*, **1913**: 1-35.
- ICAC Recorder 2008. Mealybug: a new threat to cotton production in Pakistan and India. International Cotton Advisory Committee. *The ICAC Recorder*, **26**: 15-19.
- Jhala R.C. and Bharpoda T.M. 2008. Occurrence in Gujarat and suggestions for action plan to combat the menace of mealybugs on cotton, p. 1-8. *In*: *Proceedings of the workshop organised by Department of Agriculture and Cooperation, Ministry of Agriculture, Government of India* held on 5th January, 2008 at National Centre for Integrated Pest Management, New Delhi, India.

- Larrain, S.P. 2002. Insect and mite pest incidence on sweet pepinos, *Solanum muricatum* (Ait.) cultivated in the IV Region, Chile, *Agricultura Técnica*. *Chile*, **62**: 15-26.
- Nagrare, V.S., Kranthi, S., Biradar, V.K., Zade, N.N., Sangode, V., Kakde, G., Shukla, R.M., Shivare, D., Khadi, B.M. and Kranthi, K.R. 2009. Widespread infestation of the exotic mealybug species, *Phenacoccus solenopsis* Tinsley (Hemiptera: Pseudococcidae), on cotton in India. *Bull. Entomol. Res.*, **99**: 537-41.
- Prishanthini, M. and Laxmi, V.M. 2009. *The Phenococcus solenopsis*. Department of Zoology, Eastern University, Sri Lanka. Available at http://www.dailynews.lk/ 2009/07/01/fea30.asp.
- Scriber, J.M. and Slansky, F. Jr. 1981. The nutritional ecology of insects. *Annu. Rev. Entomol.*, **26**: 183-211.

- Tanwar, R.K., Jeyakumar, P. and Monga, D. 2007. Mealybugs and their management, 12 p. Technical Bulletin 19, National Centre for Integrated Pest Management, New Delhi, India. Available online: http://www.ncipm.org.in/MealybugPDFs/Bulletin-Mealybugs%20.
- Vennila, S., Deshmukh, A.J., Pinjarkar, D., Agarwal, M., Ramamurthy, V.V., Joshi, S., Kranthi, K.R. and Bambawale, O.M. 2010. Biology of the mealybug, *Phenacoccus solenopsis* on cotton in the laboratory. *J. Insect Sci.* 10:115 available online: insectscience.org/10.115.
- Wang, Y., Watson, G.W. and Zhang, R. 2010. The potential distribution of an invasive mealybug *Phenacoccus solenopsis* and its threat to cotton in Asia. *Agric. Forest Entomol.*, DOI: 10.1111/j.1461-9563.2010.00490.x

(Accepted: October 10, 2012)