

POTENTIAL IMPACT OF LADY BEETLES ON DIAPHORINA CITRI (HOMOPTERA: PSYLLIDAE) IN PUERTO RICO

Authors: Pluke, Richard W. H., Escribano, Ana, Michaud, J. P., and Stansly, Philip A.

Source: Florida Entomologist, 88(2) : 123-128

Published By: Florida Entomological Society

URL: [https://doi.org/10.1653/0015-4040\(2005\)088\[0123:PIOLBO\]2.0.CO;2](https://doi.org/10.1653/0015-4040(2005)088[0123:PIOLBO]2.0.CO;2)

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.

POTENTIAL IMPACT OF LADY BEETLES ON *DIAPHORINA CITRI* (HOMOPTERA: PSYLLIDAE) IN PUERTO RICO

RICHARD W. H. PLUKE¹, ANA ESCRIBANO², J. P. MICHAUD³ AND PHILIP A. STANSLY¹

¹Southwest Florida Research and Education Center, Institute of Food and Agricultural Science
University of Florida, 2686 St. Rd. 29 N., Immokalee, FL 34142

²H. Eslava-18, 8.-Burlada, Navarra, Spain-31600

³Department of Entomology, Kansas State University, Agricultural Research Center-Hays
1232 240th Ave., Hays, KS 67601

ABSTRACT

The first detections of Asian citrus psyllid, *Diaphorina citri* Kuwayama, in North America occurred almost simultaneously in Florida and in the Caribbean (Guadeloupe). Damaging populations on citrus have been reported in Florida but not in Puerto Rico where the psyllid was first detected in 2001, having probably arrived with its parasitoid, *Tamarixia radiata* Waterston. In an effort to identify additional sources of mortality, the relative abundance of coccinellid species was estimated on 180 citrus trees from early April to early July 2003. The most abundant species were *Coelophora inaequalis* F. (38.8%) and *Cycloneda sanguinea limbifer* L. (31.3%), and the least abundant were *Cladis nitidula* F. (5.9%), *Coleomegilla innotata* Mulsant (4.8%), *Chilocorus cacti* L. (2.1%), *Scymnus* sp. (5.9%), *Hippodamia convergens* Guerin (2.4%), and *Cryptolaemus montrouzieri* Mulsant (8.8%). These eight species were collected from citrus production areas in Puerto Rico for a laboratory study of feeding behavior. All eight consumed *D. citri* nymphs, with *C. innotata* consuming psyllids at a greater rate than *C. cacti* or *Scymnus* sp. Choice tests showed that *C. inaequalis* and *C. s. limbifer* preferred brown citrus aphid (BCA) *Toxoptera citricida* to *D. citri* as prey, whereas *C. nitidula* and *C. cacti* (both Chilocorini) preferred *D. citri*. Our results suggest that coccinellid species could play an important role as predators of the psyllid in Puerto Rico and contribute to its natural control.

Key Words: Asian citrus psyllid, Coccinellidae, predator, relative abundance, feeding behavior, natural control

RESUMEN

La primera identificación en Norte América del psílido asiático del cítrico, *Diaphorina citri* Kuwayama, se produjo casi simultáneamente en Florida y Guadeolupe. Se habían detectado daños en cítrico en Florida pero no en Puerto Rico, donde el psílido fue descubierto por primera vez en el 2001, llegando posiblemente junto con su parasitoide *Tamarixia radiata* Waterston. En un intento por encontrar posibles fuentes adicionales de mortalidad para este insecto plaga, se estimó la abundancia relativa de especies de coccinélidos en 180 árboles de cítrico desde principios de Abril hasta principios de Julio del 2003. Las especies más abundantes fueron *Coelophora inaequalis* F. (38.8%) y *Cycloneda sanguinea limbifer* L. (31.3%), y las menos abundantes fueron *Cladis nitidula* F. (5.9%), *Coleomegilla innotata* Mulsant (4.8%), *Chilocorus cacti* L. (2.1%), *Scymnus* sp. (5.9%), *Hippodamia convergens* Guerin (2.4%) y *Cryptolaemus montrouzieri* Mulsant (8.8%). Estas ocho especies fueron capturadas de áreas de producción cítrica de Puerto Rico para el estudio en laboratorio de su comportamiento alimenticio. Las ocho especies consumieron ninfas *D. citri*, pero *C. innotata* consumieron un mayor número de ninfas por hora comparado a *C. cacti* o *Scymnus* sp. Los ensayos de elección de presa mostraron que *C. inaequalis* y *C. s. limbifer* prefirieron como presa al áfido negro del cítrico (BCA) *Toxoptera citricida* en lugar de *D. citri*, mientras que *C. coerulus* y *C. cacti* (ambos Chilocorini) prefirieron como presa a *D. citri*. Nuestros resultados sugieren que estas especies de coccinélidos podrían jugar un papel importante como depredadores del psílido en Puerto Rico y contribuir a su control natural.

Translation provided by the authors.

The Asian citrus psyllid (ACP), *Diaphorina citri* Kuwayama, was first described from Taiwan in 1907. It has been present in Brazil since the 1940s (Lima 1942) but was not detected in Florida until 1998 (Halbert et al. 1998) and in Texas

until September 2001 (French et al. 2001). In the Caribbean, the psyllid was first reported from Guadeloupe (Etienne et al. 1998) and subsequently detected in Puerto Rico in May, 2001 (Halbert & Nuñez 2004; P. Stansly, unpublished

data). *Diaphorina citri* spread rapidly throughout commercial citrus areas in Florida and heavy populations were observed, especially in the south. In contrast, infestations in Puerto Rico and Texas are typically light (unpublished data and V. French, pers. comm.).

Diaphorina citri feeds and reproduces on citrus and additional hosts belonging to the subfamily Aurantioidea of the family Rutacea including jasmine orange, *Murraya paniculata* L., which is widely grown in Florida, Puerto Rico, and elsewhere as an ornamental plant. Feeding damage on citrus by large psyllid populations causes shoot distortion and abscission of the growing terminals. The psyllid also can vector the bacterium *Candidatus Liberibacter* spp., causal agent of citrus greening or 'huanglongbing' (Xu et al. 1988a). Citrus greening is considered to be the most serious disease of citrus in Asia; it has recently been reported from Brazil (Coletta-Filho et al. 2004), and poses a serious threat to citrus in Florida and Puerto Rico.

Two parasitoids have been imported and released in North America for control of *D. citri*, the endoparasitic encyrtid *Diaphorencyrtus aligarhensis* (Shafee, Alam & Agarwal) and the ectoparasitic eulophid *Tamarixia radiata* (Waterson). *Tamarixia radiata* established itself in Florida and apparently arrived spontaneously in Puerto Rico (unpublished data) and Texas (French et al. 2001).

Predators in the family Coccinellidae (Coleoptera) have been shown to be responsible for a considerable degree of natural control in Florida (Michaud 2004). Michaud (2001) also presented field data indicating that *Olla v-nigrum* Mulsant and *Harmonia axyridis* (Pallas), coccinellid species capable of feeding and reproducing on *D. citri*, increased in relative abundance in psyllid-infested citrus groves. The following study was undertaken to provide baseline data on relative abundance of coccinellid species in Puerto Rican citrus groves and to evaluate the ability of the most abundant species to feed on *D. citri*.

MATERIALS AND METHODS

Relative Abundance of Coccinellids on Citrus

Observations were carried out from early April to early July 2003, in citrus groves at the Agricultural Experimental Station in Adjuntas (18°10'N, 66°29'W, 457 m). The citrus groves of Adjuntas are well established and cover a significant proportion of both sides of the valley in which the experimental station is located. Because of the altitude and cooler weather, new growth in citrus is largely restricted to the main flush in the first half of the year. This is the time that population outbreaks of herbivorous insects such as aphids occur, with the subsequent increase of lady beetle numbers. The sampling period was designed to encompass this period of greater lady beetle activ-

ity. Thirty citrus trees were randomly selected and inspected between 8.00 a.m. and 12.00 a.m. every other week for a total of 180 trees, based on direct counts of all coccinellid adults, larvae, or pupae encountered. The relative abundance of each species was calculated as a proportion of the total coccinellids counted.

Prey Acceptability and Prey Preference

Psyllid nymphs used in the experiments were collected from a greenhouse colony established from field-collected individuals and reared on *Murraya paniculata* at the Río Piedras Agricultural Experiment Station. Nymphs of brown citrus aphid (BCA) *Toxoptera citricida* (Kirkaldy) were collected from infested citrus flushes at the Adjuntas Agricultural Experimental Station and used directly in the experiments. Coccinellid adults of the various species were collected from citrus groves at the Adjuntas Agricultural Experimental Station in Puerto Rico during the period from April to June, 2003 and maintained on *Ephestia kuehniella* Keller (Lepidoptera: Pyralidae) eggs at Adjuntas until needed. *Chilocorus cacti*, *Cladis nitidula*, *Cryptolaemus montrouzieri*, and *Scymnus* sp. could not be reared on *E. kuehniella* eggs, and so were collected directly from the field when needed for experiments.

The following eight species of coccinellids were tested for prey acceptance and prey preference in choice and no-choice tests: *Cycloneda s. limbifer* L., *Coelophora inaequalis* F., *Cladis nitidula* F., *Chilocorus cacti* L., *Coleomegilla innotata* Mulsant, *Cryptolaemus montrouzieri* Mulsant, *Hippodamia convergens* Guerin, and *Scymnus* sp. Individual adult coccinellids were starved for 24 h and then confined in Petri dishes (5 cm diam.) with one of the following prey configurations: 10 psyllid nymphs only, 10 aphid nymphs only, or a combination of 5 psyllid nymphs and 5 aphid nymphs. The life stages of the two prey species were chosen to be of similar size (usually third-instars). Petri dishes were lined with white paper to assist with the visual assessment of feeding events. An experiment was judged to have been completed in the choice tests once the adult coccinellid had consumed all of one or the other prey species in the Petri dish. In the no-choice tests, the experiments were terminated after 7 h. Ten replicates of the tests were carried out and each adult coccinellid was tested only once. All experiments were carried out under controlled conditions at $25 \pm 1^\circ\text{C}$ and $75 \pm 10\%$ RH.

Analysis

For determining the differences in coccinellid abundance, the square root transformation was used and then Tukey's multiple comparison test applied in Proc GLM in SAS (1999). For the feed-

ing data comparisons in the combined host experiments, normality was examined by the Shapiro-Wilk test and plot functions of Proc Capability (SAS 1999). The paired analysis was conducted based on the signed rank test in the same SAS procedure. For the consumption rate comparisons in the single host experiments, normality was determined by Proc Capability. Tukey's multiple comparison test in Proc GLM was then used to compare coccinellid consumption.

RESULTS

Relative Abundance of Coccinellids

A total of eight species of coccinellids were found in citrus groves of the Adjuntas experimental research station during the course of the survey; *C. inaequalis*, *C. s. limbifer*, *C. innonata*, *C. cacti*, *C. nitidula*, *Scymnus* sp., *H. convergens*, and *C. montrouzieri*. The number of coccinellids observed was relatively constant over the 3-month study period (Fig. 1). *Coelophora inaequalis* and *Cycloneda s. limbifer* were the most common species found over the entire study period with the remaining species found on a regular basis, but in much lower numbers (Fig. 2).

Additionally, two species of Hymenoptera parasitized the coccinellids. *Homalotylus* sp. near *terminalis* Say (Hymenoptera: Encyrtidae) emerged from a *C. s. limbifer* pupa, while *Oomyzus* sp. near *scaposus* Thomson (Hymenoptera: Eulophidae) emerged from *C. montrouzieri* (larva) and *C. s. limbifer* (pupa) (determinations by M. W. Gates, pers. comm.).

Prey Acceptability

All eight coccinellid species in the no-choice tests fed on both host species with no rejection of any offered prey type, although variation in the quantity and rate of prey consumption was observed. During the allotted interval there were few differences in relative amounts of prey consumed in no-choice tests, with the possible exception of *C. nitidula*, which ate twice as many psyllids as aphids (Table 1). *Hippodamia convergens* demonstrated the highest rate of aphid consumption whereas *C. cacti*, *C. nitidula*, and *Scymnus* sp. showed the lowest rate (Table 2). The highest rate of psyllid consumption was observed with *C. innonata*, although not significantly different from the rates of all others except *C. cacti* and *Scymnus* sp. (Table 3).

Prey Preference

Two of the coccinellid species examined, *C. s. limbifer* and *C. inaequalis*, showed a strong preference for the brown citrus aphid, while *C. nitidula*, *C. cacti*, *C. innonata*, and *C. montrouzieri* showed significant preference for the Asian citrus psyllid (Table 4). The remaining two species, *H. convergens* and *Scymnus* sp. showed no preference for either prey species.

DISCUSSION

Of the seven species of Coccinellidae listed by Michaud (2004) as common in Florida citrus, only the exotic *Coelophora inaequalis* also was found

Fig. 1. Abundance of 8 coccinellid species during the 3-month sampling period in 2003 at the Adjuntas Agricultural Experimental Station in Puerto Rico.

Fig. 2. Relative abundance of the coccinellid species caught at the Adjuntas Agricultural Experimental Station in Puerto Rico.

in this survey. However, *C. s. limbifer* was considered by Gordon (1985) as a subspecies of *C. sanguinea*, the most commonly encountered ladybeetle in Florida citrus groves prior to the invasion of *Harmonia axyridis* Pallas (Muma 1953; Michaud 2001; Michaud 2002). *Cycloneda limbifer* and *C. inaequalis*, both aphid-feeders, were the two most abundant species encountered in this study and also the most abundant reported from Puerto Rican citrus groves by Michaud and Browning (1999). The predominance of aphid feeders followed by scale feeders are characteristics shared by the coccinellid fauna in citrus groves of Florida and Puerto Rico.

TABLE 1. MEAN PERCENTAGE \pm SD OF 10 PREY ITEMS CONSUMED IN NO CHOICE TESTS IN 7 H.

Species	Host species	
	BCA % eaten	ACP % eaten
<i>H. convergens</i>	94 \pm 7%	80 \pm 23%
<i>C. innonata</i>	84 \pm 12%	83 \pm 16%
<i>C. s. limbifer</i>	60 \pm 32%	60 \pm 13%
<i>C. inaequalis</i>	58 \pm 26%	54 \pm 21%
<i>C. nitidula</i>	30 \pm 13%	65 \pm 25%
<i>C. montrouzieri</i>	46 \pm 21%	47 \pm 21%
<i>C. cacti</i>	36 \pm 9%	47 \pm 8%
<i>Scymnus sp.</i>	16 \pm 5%	16 \pm 9%

Our results showed that all ladybeetle species, with the exception of *C. nitidula*, consumed similar quantities of either host species presented separately. *Cladis nitidula* consumed more psyllids and also was the species showing greatest preference for *D. citri* when offered a choice between prey. Thus, choice and no-choice experiments were consistent in indicating *C. nitidula*'s preference for *D. citri* over *T. citricida*. A preference for *T. citricida* over *D. citri* was strongly expressed by *Cycloneda s. limbifer*, and to a lesser extent by *Coelophora inaequalis*, the two most abundant ladybeetles in this study, although both species consumed equal amounts of both prey when given no choice. Michaud & Olsen (2004) found that *Cycloneda sanguinea* also fed on *D. citri* as both larva and adult, but that larval development time was almost doubled compared to a diet of *E. kuehniella* and that female *C. sanguinea* stopped ovipositing following transferal to the *D. citri* diet. Further studies would be necessary see whether a *D. citri* diet negatively impacts the larval and reproductive performance of *Cycloneda s. limbifer* as it does *C. sanguinea*.

Prey suitability for Coccinellidae is a complex issue that goes beyond the scope of prey acceptance and prey preference studied here, and generalizations such as "aphid feeders" and scale feeders" are overly simplistic (Hodek 1996). Nevertheless, the species demonstrating the greatest degree of acceptance and preference for BCA,

TABLE 2. MEAN ± SD CONSUMPTION RATES OF COCCINELLIDS ON THE BROWN CITRUS APHID IN NO CHOICE TESTS.

Species	Mean # of BCA consumed/h	Standard deviation	Tukey's comparison			
<i>H. convergens</i>	1.54	0.64	a			
<i>C. innonata</i>	1.09	0.42	a	b		
<i>C. s. limbifer</i>	0.93	0.43		b	c	
<i>C. inaequalis</i>	0.78	0.40		b	c	d
<i>C. montrouzieri</i>	0.53	0.39		b	c	d
<i>C. cacti</i>	0.37	0.27			c	d
<i>C. nitidula</i>	0.30	0.26				d
<i>Scymnus</i> sp.	0.23	0.08				d

Note: different letters denote a significant difference at $P = 0.05$.

such as *C. s. limbifer*, *C. inaequalis*, and *H. convergens* were not surprisingly those considered to be aphid feeders. Those that preferred and/or most readily accepted ACP or showed no clear tendencies were either known to feed principally on other prey such as Diaspididae (*C. cacti*), and Pseudococcidae (*C. montrouzieri*), or had feeding habits that were largely undocumented (*C. nitidula*, *Scymnus* sp.).

Diaphorina citri was rarely encountered in Adjuntas during the course of this study, and ACP populations have remained generally low in Puerto Rico on both orange jasmine and citrus. Coccinellids typically respond to dense prey popu-

lations whereas parasitoids with narrow host ranges such as *T. radiata* are expected to track their host population at low densities. It is difficult to ascertain, in retrospect, why ACP never achieved high infestations in Puerto Rico as it has Florida; however, preliminary evidence suggests that *T. radiata* may be responsible for holding the psyllid in check in Puerto Rico (R. Pluke, unpublished data). In any case, the coccinellid guild present in Puerto Rican citrus, with its demonstrated ability to consume ACP and its similar mix of species in regard to feeding habits to the coccinellid guild in Florida, would likely respond positively to any future increase in psyllid numbers.

TABLE 3. MEAN ± SD CONSUMPTION RATES OF COCCINELLIDS ON THE ASIAN CITRUS PSYLLID IN NO CHOICE TESTS.

Species	Mean # of ACP consumed/h	Standard deviation	Tukey's comparison			
<i>C. innonata</i>	1.21	0.18	a			
<i>H. convergens</i>	1.14	0.33	a	b		
<i>C. nitidula</i>	1.14	0.74	a	b		
<i>C. s. limbifer</i>	0.88	0.55	a	b		
<i>C. inaequalis</i>	0.76	0.60	a	b	c	
<i>C. montrouzieri</i>	0.67	0.30	a	b	c	
<i>C. cacti</i>	0.50	0.32		b	c	
<i>Scymnus</i> sp.	0.16	0.15			c	

Note: different letters denote a significant difference at $P = 0.05$.

TABLE 4. MEAN PERCENTAGE (OF 5 HOST INDIVIDUALS) EATEN BY COCCINELLIDS IN CHOICE TESTS.

Species	Prey species		Preference	<i>P</i> value
	BCA % eaten	ACP % eaten		
<i>C. s. limbifer</i>	64	4	Aphid**	0.004
<i>C. inaequalis</i>	78	28	Aphid**	0.016
<i>C. nitidula</i>	8	76	Psyllid**	0.002
<i>C. cacti</i>	30	80	Psyllid**	0.031
<i>C. innonata</i>	46	72	Psyllid**	0.031
<i>C. montrouzieri</i>	32	68	Psyllid*	0.055
<i>H. convergens</i>	60	58	N/A	0.711
<i>Scymnus</i> sp.	31	31	N/A	1.000

Note: **significant at $P \leq 0.05$, * P significant at $P \leq 0.1$.

ACKNOWLEDGMENTS

We thank the personnel of the Río Piedras and Adjuntas agricultural experiment stations for invaluable support and technical assistance, in particular, W. González, O. Cintrón, E. M. Pérez, F. Ortíz, F. Sherwood, and Dr. K. Nelo. We are grateful to M. Thomas of the Florida State Collection of Arthropods for identification of ladybeetles and M.W. Gates of USNM in Washington DC for identification of parasitoids. Research funded under grant number 51099 provided by the USDA_CSREES Tropical/Subtropical Agricultural Research Program. Florida Experiment Station Number R-10588.

REFERENCES CITED

- ANONYMOUS. 2004. 2002 census on agriculture. USDA National Agricultural Statistics Service. <http://www.nass.usda.gov/census/>. Viewed 05/28/2004.
- BOVE, J. M., AND M. GARNIER. 1984. Greening and psylla vectors of the disease in the Arabian Peninsula, pp. 109-114 *In* S. M. Garnsey, L. W. Timmer, and J. A. Dodds [eds.], Proceedings 9th Conference of International Organization of Citrus Virology (IOCV), University of California, Riverside.
- CHEN, C. C., AND Y. I. CHU. 1996. Biological control of citrus psyllid, *Diaphorina citri*, in Taiwan, pp. 93-105 *In* Biological Pest Control in Systems of Integrated Pest Management. Proceedings of the International Symposium on "The Use of Biological Control Agents under Integrated Pest Management". Food and Fertilizer Technology Center for the Asian and Pacific Region, Taipei, Taiwan.
- COLETTA-FILHO H. D., M. L. P. N. TARGON, M. A. TAKITA, J. D. DE NEGRI, J. POMPEU, JR., M. A. MACHADO, A. M. DO AMARAL, AND G. W. MULLER. 2004. First Report of the Causal Agent of Huanglongbing ("*Candidatus Liberibacter asiaticus*") in Brazil. Plant Disease 88:1382
- FRENCH, J. V., C. J. KAHLKE, AND J. V. DA GRACA. 2001. First Record of the Asian Citrus Psylla, *Diaphorina citri* Kuwayama (Homoptera:Psyllidae), in Texas. Subtropical Plant Science 53: 14-15.
- HALBERT, S., L. BROWN, AND W. DIXON. 1998. Asian citrus psyllid update: Fla. Dep. Agric. Consumer. Serv. Div. Plant Industry 18 Nov.
- HALBERT, S. W., AND C. A. NUÑEZ. 2004. Distribution of the Asian citrus psyllid *Diaphorina citri* Kuwayama (Rhynchota: Psyllidae) in the Caribbean Basin. Fla. Entomol. 87: 401-402.
- HODEK, I. 1996. Food relationships, pp. 143-234 *In* I. Hoděk and A. Honěk [eds.], Ecology of Coccinellidae. Kluwer Academic Publishers, Dordrecht, Boston and London.
- LIMA, A. M. DA C. 1942. Insectos do Brazil: Homopteros 8, Rio de Janeiro (Imprensa Nacional), p. 101.
- MARTINEZ, A. L., AND J. M. WALLACE. 1967. Citrus leaf-mottle-yellows disease in the Philippines and transmission of the causal virus by a psyllid: *Diaphorina citri*. Plant Dis. Rep. 51: 692-695.
- MICHAUD, J. P., AND H. W. BROWNING. 1999. Seasonal abundance of the brown citrus aphid, *Toxoptera citricida* (Homoptera: Aphididae) and its natural enemies in Puerto Rico. Florida Entomol. 82: 424-447.
- MICHAUD, J. P. 2001. Numerical response of *Olla v-nigrum* (Coleoptera: Coccinellidae) to infestations of Asian citrus psyllid (Hemiptera: Psyllidae), in Florida. Florida Entomol. 84: 608-612.
- MICHAUD, J. P. 2002. Biological control of Asian citrus psyllid, *Diaphorina citri* (Homoptera: Psyllidae), in Florida: a preliminary report: Entomol. News 113: 216-222.
- MICHAUD, J. P. 2002. Invasion of the Florida Citrus Ecosystem by *Harmonia axyridis* (Coleoptera: Coccinellidae) and Asymmetric Competition with a Native Species, *Cycloneda sanguinea*. Environ. Entomol. 31: 827-835
- MICHAUD, J. P. 2004. Natural mortality of Asian citrus psyllid, *Diaphorina citri* (Homoptera: Psyllidae) in central Florida. Biological Control 29: 260-269.
- MICHAUD, J. P., AND L. E. OLSEN. 2004. Suitability of Asian citrus psyllid, *Diaphorina citri*, as prey for ladybeetles (Coleoptera: Coccinellidae). BioControl 49(4): 417-431.
- MOLL, J. N., AND S. P. VAN VUUREN. 1977. Greening disease in Africa. Proc. Int. Soc. Citricult. 3: 903-912.
- MUMA, M. H. 1953. Ladybeetle predators of citrus aphids. Citrus Mag. 15(8): 32-33.
- SAS INSTITUTE, INC. 1999. SAS/STAT user's guide. Version 8.01. SAS Institute, Inc., Cary, NC
- TSAI J. H., AND Y. H. LIU. 2000. Biology of *Diaphorina citri* (Homoptera: Psyllidae) on four host plants. J. Econ. Entomol. 93: 19219-1725.
- TSAI, J. H., Z. Y. CHEN, C. Y. SHEN, AND K. X. JIN. 1988. Mycoplasmas and fastidious vascular prokaryotes associated with tree diseases in China, pp. 69-240, *In* C. Hiruki [ed.], Tree Mycoplasmas and Mycoplasma Disease, The University of Alberta Press, Edmonton, AB, Can.
- TSAI, J., H., J.-J., WANG, AND Y.-H. LIU. 2002. Seasonal abundance of the Asian citrus psyllid, *Diaphorina citri* (Homoptera: Psyllidae) in southern Florida. Florida Entomol. 85: 446-451.