

Natural Enemies

Biological Control

The use of living natural enemies to control pests.

Includes:

- Predators
- Parasitoids
- Pathogens

Predators

- Insect, mite or spider that attacks & feeds on its prey
- Kill & consume more than one victim to complete development

Modes of Predation

- Active Search
- Ambush
- Lures
- Traps

Parasitoid

**Parasitized
aphids**

**Healthy
aphids**

- An organism that lives in or on the body of its host, at least during a part of its lifecycle
- Kill & consume less than or equal to one victim in order to complete development

Pathogens

- Process:
 - Adhesion of spore to host cuticle
 - Spore germination
 - Penetration of the cuticle
 - Growth in hemocoel
 - Insect death
- Examples:
 - *Beauveria bassiana*
 - *Metarhizium anisopliae*

Predators and Parasitoids

Ants

- Social insects
- Predators
- May tend aphids or other honeydew producing insects
- Feed on sugars, fats, proteins and honeydew

Earwigs

- $\frac{1}{4}$ " to 1" long
- Flattened body
- Pale to dark brown
- Forceps-like cerci used to capture prey or defend themselves
- Predators

Green Lacewings

- Adults generally eat aphids, honeydew, nectar and pollen
- Larvae are predators
- They are commonly found on grass, weeds, cultivated row crops and shrubs

Green Lacewing Larvae

- Larvae are elongate
- Large, sickle-shaped mandibles, inject a paralyzing venom
- Feed on eggs and immature stages of aphids, caterpillars, leafhoppers, mealybugs, moths, spider mites, thrips and whiteflies

Green Lacewing Adult

- Adults are greenish white with copper-colored eyes
- About $\frac{3}{4}$ " in length
- Feed mostly on aphids, honeydew, nectar or pollen

Beetles

- Adults and larvae of some species are predators

Ladybird Beetles

- Both adults and larvae prey on aphids, scale insects, mealybugs, mites and other soft-bodied insects

Adult Ladybird Beetles

- Oval shaped
- Black with yellow or red markings OR orange or reddish with black markings
- Range from 1/16" to 1/2" long

Ladybird Beetle Larvae

- Larvae are elongate, somewhat flattened & covered with spines
- Usually dark or black with brightly colored spots or bands
- Some are white in color and resemble mealybugs

Rove Beetles

- Larvae and adults of most species are predators
- Adults are brown or black, slender, with stubby wings
- Larvae resemble adults
- Prey on aphids, springtails, nematodes and fly maggots

Ground Beetles

- Larvae and adults of most species are predators
- Adults are dark colored, often metallic
- Larvae are elongate, dark brown or black
- Prey on aphids, other beetles, chinch bugs, fly eggs, some caterpillars and moths

Praying Mantids

- Usually over 2" in length
- Brown or green in color
- Prey on many different insects, including other beneficials

Minute Pirate Bugs

- Small, oval, flattened, and black with white markings
- Nymphs and adults are predators
- Prey on corn earworms, small caterpillars, insect eggs, leafhopper nymphs, spider mites and thrips

Big-eyed Bugs

- Gray, brown, black or tan with tiny spots, and bulging eyes
- Prey on eggs and immature aphids, armyworms, hornworms, corn earworms, leafhoppers, lygus bugs, mealybugs, psyllids, spider mites and thrips

Stink Bugs

- Usually oval or shield-shaped
- Brown, green or gray, many brightly colored
- Prey on many insects, especially caterpillars

Stink Bugs

Beneficial forms

- Spines projecting from “shoulders”
- Short, stout beaks

Plant feeders

- Round “shoulders”
- Long, thin mouth parts

Robber Flies

- $\frac{1}{4}$ to $1\frac{1}{4}$ " in length
- Face is usually very hairy with a groove between the eyes
- Prey on many insects including beetles, grasshoppers, bees, leafhoppers, wasps and other flies

Syrphid Fly Adults

- Adults are bee mimics
- Feed on pollen and aphid honeydew
- Female will lay hundreds of eggs in an aphid colony, using honeydew as an ovipositional stimulant

Syrphid Fly Larvae

- Some larvae are grayish or greenish with a slug-like appearance
- Each larva can eat hundreds of aphids

Wasps

- Various sizes
- Slender, brown or black with a constricted waist
- Fairly host-specific; most pests have a complex of parasitoids

Predatory Mites

- Often red or orange
- Legs are longer than spider mites
- Front legs extended forward
- Commonly attack two-spotted spider mites

Spiders

- 8 legs, 2 body parts
- Predators
- Hunt
- Spin webs
- Ambush

Vertebrate Animals

- Armadillos
- Birds
- Fish
- Raccoons
- Snakes
- Squirrels

Authors: Jay Cee Turner, University of Florida
Dr. Eileen A. Buss
Dr. Norm Leppla

Photos: University of Florida

Entomology and Nematology Department
Copyright University of Florida 2002