

First Report on the Whitefly, *Aleurodicus pseudugesii* on the Coconut Palm, *Cocos nucifera* in Brazil

Authors: Omena, Rose Paula Mendonça de, Guzzo, Elio Cesar, Ferreira, Joana Maria Santos, Mendonça, Fernando Antônio Cavalcante de, Lima, Aurino Florencio de, et al.

Source: Journal of Insect Science, 12(26) : 1-6

Published By: Entomological Society of America

URL: <https://doi.org/10.1673/031.012.2601>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete 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.

First report on the whitefly, *Aleurodicus pseudugesii* on the coconut palm, *Cocos nucifera* in Brazil

Rose Paula Mendonça de Omena^{1a*}, Elio Cesar Guzzo^{2b}, Joana Maria Santos Ferreira^{3c}, Fernando Antônio Cavalcante de Mendonça^{4d}, Aurino Florencio de Lima^{5e}, Francisco Racca-Filho^{5f}, and Antônio Euzébio Goulart Santana^{1g}

¹Universidade Federal de Alagoas, Av. Lourival Melo Mota, s/n, Tabuleiro do Martins, 7 57072-970, Maceió, AL, Brasil

²Embrapa Tabuleiros Costeiros/UEP Alagoas, Cx Postal 2013, 57061-970, Maceió, AL, Brasil

³Embrapa Tabuleiros Costeiros, Cx Postal 44, 49001-970, Aracaju, SE, Brasil

⁴Universidade do Estado da Bahia, R. da Gangorra, 503 Bairro General Dutra, 48600-000, Paulo Afonso, BA, Brasil

⁵Universidade Federal Rural do Rio de Janeiro, BR 465 km 7, CEP, 23890-000, Seropédica, RJ, Brasil

Abstract

The coconut palm, *Cocos nucifera* L. (Arecales: Arecaceae), is currently grown extensively throughout the intertropical zones of the world, including Brazil, where it constitutes an important source of income for growers. Although whiteflies are not normally considered coconut pests, these insects can damage crops directly by sucking the sap, which weakens the plant; indirect damage may be caused by sooty mold formation over the excreted honeydew and by the transmission of pathogens. Whiteflies have infested coconut plants in the northeastern, northern, and southeastern regions of Brazil. Infested materials were collected and the causative insect was identified as *Aleurodicus pseudugesii* Martin (Hemiptera: Aleyrodidae). This is the first report of *A. pseudugesii* in Brazil as a pest of the coconut palm.

Keywords: pest, Hemiptera, Sternorrhyncha, Aleyrodidae

Correspondence: ^a rosepaulamendonca@ig.com.br, ^b guzzo@cpatc.embrapa.br, ^c joana@cpatc.embrapa.br, ^d fmendonca@uneb.br, ^e aurino@ufrj.br, ^f fraccafo@ufrj.br, ^g aegs@qui.ufal.br, *Corresponding author

Editor: Xinzhi Ni was Editor of this paper.

Received: 30 March 2011, **Accepted:** 8 September 2011

Copyright : This is an open access paper. We use the Creative Commons Attribution 3.0 license that permits unrestricted use, provided that the paper is properly attributed.

ISSN: 1536-2442 | Vol. 12, Number 26

Cite this paper as:

Omena RPM, Guzzo EC, Ferreira JMS, Mendonça FAC, Lima AF, Racca-Filho F, Santana AEG. 2012. First report on the whitefly, *Aleurodicus pseudugesii* on the coconut palm, *Cocos nucifera* in Brazil. *Journal of Insect Science* 12:26 available online: insectscience.org/12.26

Introduction

The coconut palm, *Cocos nucifera* L. (Arecales: Arecaceae), is one of the 20 most important plant species (Howard 2001a). Currently, it is commercially grown in over 90 countries, covering a total area of approximately 12 million hectares. Mexico and Brazil are the major producers of coconut in the Americas (Killmann 2001; FAO 2011).

One of the limiting factors of coconut palm cultivation is pest attack. Sucking insects, although not usually included in the lists of key pests (Ferreira 2009; Gallo et al. 2002), can become important pests because the direct damage they cause to the palms. They also secrete sugary substances that serve as a substrate for sooty mold (*Capnodium* spp.), which in turn reduces the photosynthetic capacity of the plant, and thereby decreases plant productivity. Sucking insects can transmit phytovirus to important crops. Among the sucking insects, whiteflies are of great agricultural importance because they attack numerous crops worldwide (Gallo et al. 2002) and can reduce crop production by up to 80% (Yuki 2001).

The first species of whitefly reported to attack coconut palms was *Aleurodicus cocois*, which affected coconut plantations on the island of Barbados (Howard 2001b). To date, about 47 species of Aleyrodidae that attack *C. nucifera* have been reported (Howard 2001b; Evans 2007), and of these 17 species were found in Brazil. The purpose of this study is to report for the first time in Brazil the occurrence of *Aleurodicus pseudugesii* Martin (Hemiptera: Aleyrodidae) on coconut palm plantations.

Materials and Methods

Whiteflies were found infesting coconut palms in several commercial plantations in the Brazilian states of Alagoas, Bahia, Ceará, Paraíba, and Sergipe in the northeastern region, Pará in the northern region, and Rio de Janeiro in the southeastern region. Samples of *C. nucifera* were collected from each of these areas. Infested leaves were collected with pruning shears and packed in paper bags. From this material, herbarium specimens containing eggs, nymphs, pupae, and adult insects were segregated and sent to the Entomology Laboratory, Federal Rural University of Rio de Janeiro (Universidade Federal Rural do Rio de Janeiro (UFRRJ)), for species identification. The identification was based on the pupal exuviae, which were mounted on microscope slides with Hoyer's medium and observed under an optical microscope.

After identification, the material was deposited in the Ângelo Moreira da Costa Lima Entomological Collection of UFRRJ in Seropédica, Rio de Janeiro.

Results and Discussion

The whitefly species found on the *C. nucifera* trees was identified as *A. pseudugesii*, which was described from material collected in Ecuador, with paratypes in Peru on the same host species (Martin 2008). This is the first report on the occurrence of *A. pseudugesii* in Brazil, and whether this species is endemic to Brazil, was introduced into Brazil, or was introduced to Ecuador and Peru from Brazil is uncertain.

According to Howard (2001b), Sternorrhyncha is the most widely represented

suborder of Hemiptera on palms. Evans (2007) and Howard (2001b) cited 86 species of Aleyrodidae affecting palm trees, of which 47 species affect *C. nucifera*. In Brazil, 19 Aleyrodidae species have reportedly affected palm trees. Seventeen of these species affect coconut palms and 15 are Aleurodicinae (Table 1). The reason why such a large number of Aleyrodidae species infect *C. nucifera* is not necessarily because this palm is a preferred host species or is more suitable for insects, but because it is cultivated as a monoculture in all tropical regions of the world. In addition, the pests are monitored much more frequently for coconut palms than any other palm (Howard 2001b).

Whitefly adults usually do not disperse far from the leaf on which they developed; most dispersal is to other leaves of the same plant or neighboring plants. However, adults can make long distance dispersal flights of over 7 km where they depend primarily on air currents to cover long distances (Byrne 1999). Alighting at the end of dispersal flights is

guided primarily by their attraction to yellow–green wavelengths of light (Blackmer et al. 1995), which is not plant specific; consequently, they readily land on host and non–host plants alike.

Mere ovipositioning of Aleyrodidae on a plant does not necessarily characterize the plant as a host. However, when an Aleyrodidae species reaches the pupa stage on a plant, it is likely to complete its development on that plant until adulthood. Because the identification of whiteflies is based on the characteristics of its pupal exuviae, which is a sessile form during insect development, designation of a plant species as a host is reliable (Howard 2001b).

The signs of an *A. pseudugesii* attack on coconut palms are very characteristic. The leaves on the plant's crown acquire a silver tone (Figure 1a and 1b). Individual insects focus on the lower leaves of the plant and can colonize entire leaves. They preferentially harbor on the ventral surface of leaflets where they can produce very high–density colonies, covered with serous fluid and white filaments (Figure 1c and 1d). Sooty molds are often associated with such attacks.

Infestations of whiteflies are harmful to crops because mycelia of the fungus (sooty mold) *Capnodium* spp. form a dense and dark layer on the plant surface preventing sunlight from reaching the photosynthetic tissue, and thus reducing photosynthesis (Howard 2001b; Gallo et al. 2002; Anderson 2005; Morales 2005). Furthermore, the continuous suction of the sap drains the plant's energy, removing essential nutrients required for its growth and reproduction, which leads to a reduced crop productivity (Howard 2001b; Gallo et al. 2002; Anderson 2005; Morales 2005). In addition, the whiteflies transmit more than 100 viral diseases to plants, though only a few

Figure 1. *Aleurodicus pseudugesii* on *Cocos nucifera*. (a, b) – Leaves with a silvery appearance, which is a characteristic of the insect attack; (c, d) colonies of insects covered with a serous secretion and white filaments. High quality figures are available online.

species have been recognized as vectors, and none of these diseases have been found in palms yet (Jones 2003).

Although whiteflies are commonly found infesting coconut and other palms, they usually occur at low densities. Even the heaviest infestations occur sporadically. Hence, their real importance is often overshadowed by other pests that cause more evident damage. According to Howard (2001b), this is the reason why whiteflies have not been mentioned in the lists of important pests affecting coconut palms in the main producing regions of the world.

To protect itself from adverse environmental conditions such as intense sunlight and heavy rains (Howard 2001a), *A. pseudugesii* colonies are concentrated on the lower surface of leaflets and on coconut leaves that are woven together to form a mat. Despite these protective measures, a reduced insect infestation was observed after the heavy rains last April in the areas studied.

Further studies should be conducted to determine the actual extent of *A. pseudugesii* distribution in Brazil, their potential as pests of coconut palms, control methods, etc.

Acknowledgements

Authors are grateful to Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES), Financiadora de Estudos e Projetos (FINEP) and Fundação de Amparo à Pesquisa do Estado de Alagoas (FAPEAL) by funding the project.

References

- Anderson PK. 2005. Introduction. In: Anderson PK, Morales FJ, Editors. *Whitefly and whitefly-borne viruses in the tropics: Building a knowledge base for global action*. pp. 1-11. Centro Internacional de Agricultura Tropical (CIAT).
- Blackmer JL, Byrne DN, Tu Z. 1995. Behavioral, morphological, and physiological traits associated with migratory *Bemisia tabaci* (Homoptera: Aleyrodidae). *Journal of Insect Behavior* 8: 251-267.
- Byrne DN. 1999. Migration and dispersal by the sweetpotato whitefly, *Bemisia tabaci*. *Agricultural and Forest Meteorology* 97: 309-316.
- Evans GA. 2007. *Host plant list of the whiteflies (Aleyrodidae) of the world*, version 07-06-11. USDA.
- Evans GA. 2008. *The whiteflies (Hemiptera: Aleyrodidae) of the world and their host plants and natural enemies*, version 2008-09-23. USDA.
- FAO 2011. Food And Agriculture Organization of the United Nations. Economic And Social Department. Statistics Division. Available online, <http://faostat.fao.org/site/567/DesktopDefault.aspx?PageID=567#anchor>
- Ferreira JMS. 2009. Pragas e métodos de controle ajustados à baixa capacidade de investimento dos pequenos produtores rurais.. In: Cintra FLD, Fontes HR, Passos EEM, Ferreira JMS, Editors. *Fundamentos tecnológicos para a revitalização das áreas cultivadas com coqueiro gigante no Nordeste do Brasil*. pp. 191-218. Embrapa Tabuleiros Costeiros.
- Gallo D, Nakano O, Silveira Neto S, Carvalho RPL, Baptista GC, Berti Filho E, Parra JRP,

Zucchi RA, Alves SB, Vendramim JD, Marchini LC, Lopes JRS, Omoto C. 2002. *Entomologia Agrícola*. FEALQ.

Howard FW. 2001a. The animal class Insecta and the plant family Palmae. In: Howard FW, Moore D, Giblin-Davis RM, Abad RG, Editors. *Insects on Palms*. pp. 1-32. CABI Publishing.

Howard FW. 2001b. Sap-feeders on palms. In: Howard FW, Moore D, Giblin-Davis RM, Abad RG. *Insects on Palms*. pp.109-232. CABI Publishing.

Jesus LFM, Trindade TD, Lima AF, Racca Filho F. 2008. Novas contribuições sobre mosca branca (Hemiptera: Aleyrodidae) em coqueiro (*Cocos nucifera* L.) no Estado do Rio de Janeiro. *XX Congresso Brasileiro de Fruticultura, 54th Annual Meeting of the Interamerican Society for Tropical Horticulture*.

Jones D. 2003. Plant viruses transmitted by whiteflies. *European Journal of Plant Pathology*. 199: 195-219.

Killmann W. 2001. Non-forest tree plantations. In: Mead DJ, Editor. *Forest Plantations Thematic Papers*. pp. 1-17. FAO Forest Resources Division.

Martin JH. 2008. A revision of *Aleurodicus* Douglas (Sternorrhyncha, Aleyrodidae), with two new genera proposed for palaeotropical natives and an identification guide to world genera of Aleurodicinae. *Zootaxa* 1835: 1-100.

Morales F. 2005. Conclusions. In: Anderson PK, Morales FJ, Editors. *Whitefly and whitefly-borne viruses in the tropics: Building a knowledge base for global action*. pp. 339-

344. Centro Internacional de Agricultura Tropical (CIAT).

Silva AGA, Gonçalves CR, Galvão DM. 1968. *Quarto Catálogo dos insetos que vivem nas plantas do Brasil, seus parasitos e predadores*. Rio de Janeiro Ministério da Agricultura, Laboratório de Patologia Vegetal.

Yuki VA. 2001. Mosca branca: histórico dos surtos e medidas de controle como praga e vetora de vírus. *O Agrônomo*, Campinas série técnica apta 53(1).

Table 1. Aleurodidae species reported on palms in Brazil.

Aleurodidae species	Palm host	References
<i>Aleuroctarthus destructor</i> (Mackie, 1912) [syn. <i>Aleurodicus destructor</i> Mackie, 1912; <i>Aleurodes albifloccosa</i> Froggatt, 1918] ¹	<i>C. nucifera</i>	Evans 2007
<i>Aleurodicus cocois</i> (Curtis, 1846) [syn. <i>Aleurodes cocois</i> Curtis, 1846; <i>Aleurodicus anonae</i> Morgan, 1892]	<i>C. nucifera</i>	Silva et al. 1968; Evans 2007
<i>Aleurodicus flavus</i> Hempel, 1922	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Aleurodicus maritimus</i> (Hempel, 1923) [syn. <i>Aleurodicus linguosus</i> Bondar, 1923]	<i>C. nucifera</i>	Jesus et al. 2008
<i>Aleurodicus neglectus</i> (Quaintance and Baker, 1913)	<i>C. nucifera</i>	Silva et al. 1968
<i>Aleurodicus pulvinatus</i> (Maskell, 1895) [syn. <i>Aleurodes pulvinatus</i> Maskell, 1895; <i>Aleurodicus bifasciatus</i> Bondar, 1922; <i>Aleurodicus iridescens</i> Cockerell, 1898]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Aleuronudus induratus</i> (Hempel, 1922) [syn. <i>Pentaleurodicus induratus</i> Hempel, 1922]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Aleuroplatus cococolus</i> Quaintance and Baker, 1917	<i>C. nucifera</i>	Howard 2001b
<i>Aleuroplatus stellatus</i> (Hempel, 1922) [syn. <i>Aleurotrachelus stellatus</i> Hempel, 1922]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Aleurotrachelus atratus</i> Hempel, 1932	<i>C. nucifera</i> and <i>Elaeis oleifera</i>	Silva et al. 1968; Evans 2007
<i>Aleurotrachelus trachoides</i> (Back, 1912) [syn. <i>Aleurodes trachoides</i> Back, 1912; <i>Aleurotulus bodkini</i> Quaintance and Baker, 1923]	<i>C. nucifera</i>	Jesus et al. 2008
<i>Ceraleurodicus asymmetricus</i> (Bondar, 1922) [syn. <i>Radialeurodicus asymmetricus</i> Bondar, 1922]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Ceraleurodicus splendidus</i> (Hempel, 1922) [syn. <i>Radialeurodicus cinereus</i> Bondar, 1922]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Metaleurodicus bahiensis</i> (Hempel, 1922) [syn. <i>Pseudaleurodicus bahiensis</i> Hempel, 1922; <i>Pentaleurodicus bahiensis</i> Hempel, 1922; <i>Aleuronudus bahiensis</i> Hempel, 1922]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Nealeurodicus moreirai</i> (Costa Lima, 1928) [syn. <i>Ceraleurodicus moreirai</i> Costa Lima, 1928]	Unidentified Palm	Howard 2001b
<i>Nealeurodicus paulistus</i> (Hempel, 1923) [syn. <i>Radialeurodicus melzeri</i> Laing, 1930]	Unidentified Palm	Evans 2007
<i>Octaleurodicus nitidus</i> (Hempel, 1922) [syn. <i>Ceraleurodicus nitidus</i> Hempel, 1922; <i>Quaintancius rubrus</i> Bondar, 1923]	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Paraleurodes crateraformans</i> Bondar, 1923	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007
<i>Paraleurodes pulverans</i> Bondar, 1923	<i>C. nucifera</i>	Silva et al. 1968; Howard 2001b; Evans 2007

¹All synonyms are according to Evans (2008).