

Parasitism of *Plutella xylostella* (Lepidoptera: Plutellidae) in Southern Pakistan

Authors: Syed, T. S., Abro, G. H., Shaikh, M. A., Mal, B., and Shelton, A. M.

Source: Florida Entomologist, 101(2) : 172-177

Published By: Florida Entomological Society

URL: <https://doi.org/10.1653/024.101.0204>

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.

Parasitism of *Plutella xylostella* (Lepidoptera: Plutellidae) in southern Pakistan

T. S. Syed¹, G. H. Abro^{1,2}, M. A. Shaikh¹, B. Mal¹, and A. M. Shelton^{2,*}

Abstract

Larvae of diamondback moth, *Plutella xylostella* (L.) (Lepidoptera: Plutellidae) cause severe economic loss to crucifer vegetables in Pakistan. Studies were conducted from 2007 to 2010 to identify and assess the abundance of parasitoids attacking *P. xylostella* in commercial, insecticide-treated cauliflower fields in southern Pakistan. In total, 6 parasitoid species were found attacking larvae and pupae of *P. xylostella*. These included the larval parasitoid *Cotesia plutellae* Kurdjumov (Hymenoptera: Braconidae); *Cotesia* sp. (Hymenoptera: Braconidae); *Diadegma* sp. (Hymenoptera: Ichneumonidae); a larval-pupal parasitoid *Oomyzus sokolowskii* Kurdjumov (Hymenoptera: Eulophidae); a pupal parasitoid *Diadromus collaris* Gravenhorst (Hymenoptera: Ichneumonidae); and a pupal parasitoid, *Brachymeria excarinata* Gahan (Hymenoptera: Chalcididae). *Cotesia plutellae* provided 2.3 to 52.2% parasitism, followed by *O. sokolowskii* with 2.1 to 6.7% parasitism. The average parasitism caused by *Cotesia* sp. was < 5%. The remaining parasitoids were scarce with < 0.5% parasitism. Additional studies on parasitism by *O. sokolowskii* showed that there was a significant positive correlation between *P. xylostella* pupal weight and the number of parasitoids emerging from a pupa. More than 50% of *P. xylostella* parasitized pupae supported 6 to 10 *O. sokolowskii* adults per pupa. Efforts should be undertaken to preserve these natural enemies through cultural practices and the use of soft insecticides to allow them to function more effectively in an integrated pest management program.

Key Words: biological control; *Oomyzus sokolowskii*, *Cotesia plutellae*

Resumen

Las larvas de la palomilla de dorso de diamante, *Plutella xylostella* (L.) (Lepidoptera: Plutellidae) causan pérdidas económicas severas a los vegetales crucíferos en Pakistán. Se realizaron estudios desde el 2007 hasta el 2010 para identificar y evaluar la abundancia de parasitoides que atacan a *P. xylostella* en campos comerciales de coliflor tratados con insecticidas en el sur de Pakistán. En total, se encontraron 6 especies de parasitoides que atacan las larvas y pupas de *P. xylostella*. Estos incluyen el parasitoide larval, *Cotesia plutellae* Kurdjumov (Hymenoptera: Braconidae); *Cotesia* sp. (Hymenoptera: Braconidae); *Diadegma* sp. (Hymenoptera: Ichneumonidae); un parasitoide larval-pupal, *Oomyzus sokolowskii* Kurdjumov (Hymenoptera: Eulophidae); un parasitoide de la pupa, *Diadromus collaris* Gravenhorst (Hymenoptera: Ichneumonidae); y un parasitoide de la pupa, *Brachymeria excarinata* Gahan (Hymenoptera: Chalcididae). *Cotesia plutellae* proporcionó el 2.3 a 52.2% de parasitismo, seguido de *O. sokolowskii* con un 2.1 a 6.7% de parasitismo. El promedio del parasitismo causado por *Cotesia* sp. fue del < 5%. Los parasitoides restantes fueron escasos con un < 0.5% de parasitismo. Estudios adicionales sobre el parasitismo por *O. sokolowskii* mostraron que había una correlación positiva significativa entre el peso pupal de *P. xylostella* y el número de parasitoides que emergían de una pupa. Más del 50% de las pupas parasitadas por *P. xylostella* soportaban de 6 a 10 adultos de *O. sokolowskii* por pupa. Se deben realizar esfuerzos para preservar estos enemigos naturales a través de prácticas culturales y el uso de insecticidas no persistentes para permitirles funcionar de manera más efectiva en un programa integrado de manejo de plagas.

Palabras Clave: control biológico; *Oomyzus sokolowskii*, *Cotesia plutellae*

The diamondback moth, *Plutella xylostella* (L.) (Lepidoptera: Plutellidae), was a secondary pest of crucifer crops that has become a primary pest due to widespread application of insecticides that has reduced populations of natural enemies and caused widespread insecticide resistance in the host (Talekar & Shelton 1993). Now it is regarded as the most destructive insect of crucifers, occurring wherever crucifer crops are grown (Talekar & Shelton 1993; Shelton 2004). *Plutella xylostella* is one of the few insect species that have developed resistance to all major classes of insecticides, including recently introduced anthranilic diamides (Talekar & Shelton 1993; Shelton et al. 1993; Zhao et al. 2006; Wang & Wu 2012). *Plutella xylostella* ranks second for resistance to the highest number of insecticides with 95 active ingredients (APRD 2017). Two decades ago, the annual cost of controlling *P. xylostella* on a worldwide basis was estimated to be US\$1 billion (Talekar & Shelton

1993). With monetary inflation and the increased production of crucifer vegetable and oil seed crops over the last 2 decades, the global management cost for *P. xylostella* is now estimated to be US\$4 to 5 billion annually (Furlong et al. 2013).

Insecticide use to control *P. xylostella* by farmers in Asia and Africa generally is characterized by its overuse, with little regard to recommended integrated pest management (IPM) practices, and is seen as both increasingly expensive and unreliable (Grzywacz et al. 2010). A common problem with resource-poor farmers is their illiteracy and lack of understanding about how natural enemies work (Grzywacz et al. 2010). In Asia, another constraint to IPM programs is the availability of cheap, illegally imported insecticides (Sivapragasam 2004; Grzywacz et al. 2010). Failure of insecticides to provide adequate control has made *P. xylostella* the single most important constraint to commer-

¹Sindh Agriculture University, Department of Entomology, Tandojam, Pakistan; Emails: sultana_tajwar@yahoo.com (T. S. S.); shaikhma88@yahoo.com (M. A. S.); bmal72parc@gmail.com (B. M.)

²Cornell University/NYSAES, Department of Entomology, Geneva, NY 14456, USA; Emails: abrogh55@yahoo.com (G. H. A.); ams5@cornell.edu (A. M. S.)

*Corresponding author; Email: ams5@cornell.edu

cial production of crucifer vegetables (Talekar & Shelton 1993). Outbreaks of *P. xylostella* in Southeast Asia can cause crop losses > 90% (Verkerk & Wright 1996). Production of crucifer vegetables in developing countries, including Pakistan, primarily is by smallholder farmers with intensive use of land, labor, and pesticides. The common method of insect management available to smallholder farmers in Pakistan is the frequent use of insecticides. Even with spraying every other d with cocktails of very toxic insecticides, farmers often are unable to save their crucifer crops, and resort to planting non-crucifer crops to avoid complete economic loss of the land (Abro et al. 1994).

More than 135 species of parasitoids attacking *P. xylostella* have been reported from various parts of the world (Delvare 2004), but only about 60 species appear to be important for biological control (Talekar & Shelton 1993). About a dozen species frequently are recovered in field studies (Furlong et al. 2013). Among larval parasitoids, the major ones, in order of decreasing importance, belong to the genera *Diadegma*, *Cotesia*, *Apanteles*, and *Microplitis*; among pupal parasitoids those in the genera *Diadromus* and *Oomyzus* appear to be most abundant (Lim 1986; Waterhouse 1992). *Cotesia plutellae* Kurdj (Hymenoptera: Braconidae) is native to Europe (Lloyd 1940) but has been reported from many countries (Sarfranz et al. 2005; Furlong et al. 2013). Similarly, *Oomyzus sokolowskii* Kurdj (Hymenoptera: Eulophidae), a gregarious larval-pupal primary parasitoid (Mushtaque 1990; Alam 1992; Fitton & Walker 1992), also has been recorded from many countries (Talekar & Shelton 1993; Sarfranz et al. 2005; Furlong et al. 2013).

No detailed research has been carried out on *P. xylostella* in this part of Pakistan, except for a few studies (Abro et al. 1994; Syed et al. 2012; Abro et al. 2013; Shah et al. 2013). Fundamental to all IPM programs should be the conservation of natural enemies (Furlong et al. 2013). As an alternative to reliance on broad-spectrum insecticides, natural enemies may provide an important component for an IPM program of this serious pest of crucifers in Pakistan. This study was undertaken to identify indigenous parasitoids attacking *P. xylostella* larvae and pupae in southern Pakistan.

Materials and Methods

CROPS

Studies were performed in farmer fields in the Tando Allahyar District (25.4666°N, 68.7166°E) of Sindh located 200 km northeast of Karachi in southern Pakistan. The farmers are smallholders with 0.4 to 0.5 ha of cauliflower, *Brassica oleracea* var. *botrytis* (Brassicales: Brassicaceae). There were 2 experiments conducted on cauliflower plantings of 0.5 ha each during 2007. The summer cauliflower crop (cv 'Desi') was transplanted on 26 Jul 2007 and the winter crop (cv 'Snowdrift White Mountain') was transplanted on 14 Dec 2007. Both plantings of cauliflower used standard planting, fertilizer, and weeding practices. During 2008 and 2009, 2 additional plantings were made (cv 'Snowdrift White Mountain') with transplanting on 3 Dec 2008 in 0.5 ha and 6 Dec 2008 in 0.4 ha fields, respectively. Standard planting and fertilizer practices were used, and weeding was done by hand. In all plantings, farmers applied different insecticides to their crucifer vegetable crops, usually once a wk, with high doses of mixtures of chemical insecticides including organophosphates, pyrethroids, and insect growth regulators (Abro et al. 2013) for the management of different insect pests, including *P. xylostella*.

PARASITISM

Starting 15 d after transplanting, 50 cauliflower plants were collected randomly every wk and searched for third to fourth instars and pupae of *P. xylostella*. Insect samples were placed in a cooler and then

returned to the laboratory where they were reared individually in 7 × 2.7 cm plastic cups. Larvae were provided insecticide-free cauliflower leaves as food, and the leaves were changed daily. Development of larvae and pupae was monitored daily until a *P. xylostella* adult parasitoid emerged or the larva died. The percent parasitism was calculated by dividing the number of emerged parasitoids by the total number of parasitoids, and *P. xylostella* adults recovered after rearing. The larvae that were unaccounted for after rearing, due to disease or other causes, were not included in the denominator (Russell 1987; Rowell et al. 2005). There were 12 weekly collections beginning 15 d after transplanting and ending at crop harvest. The 12 collections were divided into 2 sets (6 early and 6 late season) and each set was averaged to obtain means for that period.

The parasitoids collected were identified by the International Commonwealth Institute of Biological Control, Rawalpindi, Pakistan. The weekly average temperature was obtained from the meteorological department of Sindh Agriculture University to study the effect of temperature on pupal parasitism by determining the correlation between these 2 variables. Correlation also was carried out between pupal weight and number of parasitoids emerging from a single pupa. The percent parasitism means of summer and winter 2007 crops were compared using a paired *t*-test. All data were analyzed using 2-way analyses of variance (ANOVA) for a randomized complete block design. Treatment means were separated by least significant differences (LSD) and were reported as means ± SE (Zar 2010) on a computer employing statistical software (STATISTIX® VERSION-8.1, Analytical Software, Inc., Tallahassee, Florida, USA).

PARASITISM CHARACTERISTICS OF *OOMYZUS SOKOLOWSKII*

An experiment was conducted using weekly field collection of *P. xylostella* pupae parasitized by *O. sokolowskii* from Oct 2009 to Apr 2010. During each collection, 50 pupae were weighed individually on a Mettler AE 100 electronic balance (Mettler-Toledo, Columbus, Ohio, USA) and each pupa was placed into a labeled glass vial (3 × 2 cm) and observed daily until emergence of an adult *P. xylostella* or parasitoid, or death of the pupa. On emergence, parasitoids from each pupa were counted and recorded. The average weight of a *P. xylostella* pupa was calculated for those pupae that were parasitized at each collection date. Similarly, the number of parasitoids emerging from each pupa (= parasitoid load) was recorded. The number of parasitoids per pupa was grouped into parasitoid load classes (i.e., 1–5, 5–10) as shown in Figure 1. The average number of pupae parasitized per wk also was calculated.

Fig. 1. Frequency distribution of number of *Oomyzus sokolowskii* adults emerging from a single *Plutella xylostella* pupa.

Results

LARVAL PARASITISM

Six species (3 larval and 3 pupal) of parasitoids were collected and 4 of these were identified to species level, the remaining 2 were identified to genus (Table 1). During the summer and winter seasons, *C. plutellae* was the most dominant larval parasitoid (Table 2). The parasitism rate of *C. plutellae* fluctuated between 2.3 and 52.2%. Early season larval parasitism of *P. xylostella* by *C. plutellae* from the 2007 summer crop averaged 8.2 (SE ± 1.4), and individual collections ranged from 2.7 to 12.3% (data not shown in Table 2). The late season parasitism averaged 11.0 (SE ± 0.8), and individual collections ranged from 8.2 and 13.7% (data not shown in Table 2). Although more parasitism by *C. plutellae* occurred in winter than in the summer crop, the difference was not significant. *Plutella xylostella* larval parasitism during the early winter crop of 2008 was lower than the late season but the difference was not significant. The percent parasitism recorded on winter-sown crops for 3 yr indicated a significant difference for collection dates within a season and for different seasons ($F = 3.0$; $df = 11, 22$; $P < 0.05$ for dates; $F = 22.46$; $df = 2, 22$; $P < 0.01$ for seasons). The parasitism rate of the larval parasitoid *Cotesia* sp. was low and remained in the range of 0.3 to 3.2%. The larval parasitoid *Diadegma* sp. was not present in the summer crop and its rate of parasitism remained ≤ 0.5% (Table 2).

PUPAL PARASITISM

Pupal parasitism was lower than larval parasitism. The larval-pupal parasitoid *O. sokolowskii* was one of the other dominant parasitoids of *P. xylostella* occurring during the summer and winter seasons. Its parasitism range was 2.1 to 6.7%. The percent parasitism recorded on winter-sown crops for 3 yr was not significantly different for seasons ($F = 0.00$; $df = 2, 105$; $P = 1.000$). *Diadromus collaris* Gravenhorst, a pupal parasitoid of *P. xylostella*, was rare and found only in the winter crop during Jan when temperatures were low. Its parasitism range was 0.3 to 0.5%. *Brachymeria excarinata* Gahan, a pupal parasitoid of *P. xylostella* and a hyperparasitoid on *C. plutellae*, also was rare and not found in the summer season crop. In the winter crop, its parasitism was only 0.2% (Table 2).

PARASITISM CHARACTERISTICS OF OOMYZUS SOKOLOWSKII

A total of 1,150 *P. xylostella* pupae were collected from Oct 2009 to Apr 2010. From these, 182 were parasitized by *O. sokolowskii* and data were recorded for 167 parasitized pupae. The overall average parasitoid load per pupa was 8.4 ± 0.3 of *O. sokolowskii* adults. However, the parasitoid load varied enormously (Fig. 1). The majority (51.5%) of *P. xylostella* pupae had a parasitoid load in the 6–10 class intervals (average 7.9 ± 1.3). The maximum number of *O. sokolowskii* recorded per *P. xylostella* pupa was 21.0. There was a significant negative correlation between temperature and number of *O. sokolowskii* adults emerged ($r = -0.538$; $df = 18$; $P \pm 0.02$) (Fig. 2) and a significant positive correlation ($r = 0.626$; $df = 18$; $P \pm 0.01$) between *P. xylostella* pupal weight and the number of *O. sokolowskii* adults emerged per pupa (Fig. 3).

Discussion

The results indicated that larval parasitism could be an important mortality factor of *P. xylostella* in southern Pakistan, even in commercial fields that are treated routinely with broad-spectrum insecticides. With the use of softer insecticides, one would expect parasitism rates to increase. The rate of larval parasitism of *P. xylostella* was higher in the winter-spring crop compared with the summer crop. The highest larval parasitism of 65.2% was recorded 85 d after transplanting the winter crop, in the last wk of Feb. In a previous report from southern Pakistan, Mushtaque and Mohyuddin (1987) recorded 57.2% parasitism of *P. xylostella* larvae by *C. plutellae* during the month of Jan. In Australia, Goodwin (1979) also reported high parasitoid activity during spring and summer, although extremely high temperatures during summer reduced the number of both the host and its parasitoids. In China, Liu et al. (2000a) demonstrated that *C. plutellae* was active throughout the yr but was less abundant and developed slowly during winter months. In the present studies, parasitism by *C. plutellae* ranged between 1.9 to 48.8% during different periods, which might be due to host density, because it has been reported that a density-dependent relationship exists between *C. plutellae* and its host (Nagarketti & Jayanth 1982) and *C. plutellae* are responsive numerically to increasing populations of *P. xylostella* (Ooi 1992; Rowell et al. 1992). *Cotesia plutellae* thrive in environments that have not been sprayed with insecticides (Alam 1992), but also has been reported to be a dominant parasitoid of *P. xylostella* in China, India, Thailand, and other countries, where it has been collected from fields sprayed with insecticides (Liu et al. 1997; Liu et al. 2000a; Krishnamoorthy 2004; Rowell et al. 2005; Sarfraz et al. 2005).

The other *Cotesia* sp. was found parasitizing larvae of *P. xylostella* during the season when temperatures were comparatively low. Additional studies are needed to confirm its identity and evaluate its effectiveness. *Diadegma* sp. also was observed during Dec and Jan only, when temperatures were low and its rate of parasitism was < 2%. *Diadegma semiclausum* Hellen is an important European species parasitizing *P. xylostella*, and has been introduced in many tropical and subtropical Asian countries, but it has become established only in cooler areas where temperatures rarely exceed 28 °C (Talekar & Hu 1996; Rowell et al. 2005).

The parasitism of *P. xylostella* by *O. sokolowskii* was greater during the winter-spring crop than the summer crop. This could be due to high temperatures during the summer season compared with the winter-spring crop. Mushtaque (1990) reported low parasitism of *P. xylostella* by *O. sokolowskii* during Jul and Aug on cauliflower at Sahiwal, Pakistan. *Oomyzus sokolowskii* is an effective parasitoid found in many countries of the world (Talekar & Hu 1996; Wang et al. 1999; Silva-Torres et al. 2009). Because *C. plutellae* and *O. sokolowskii* share similar

Table 1. Hymenopteran parasitoids of *Plutella xylostella* collected at Tando Allahyar, Southern Sindh, Pakistan, 2007–2010.

Species	Family	Type
<i>Cotesia plutellae</i> Kurdj	Braconidae	Solitary larval endoparasitoid
<i>Cotesia</i> sp.	Braconidae	Solitary larval endoparasitoid
<i>Diadegma</i> sp.	Ichneumonidae	Solitary larval endoparasitoid
<i>Oomyzus sokolowskii</i> Kurdj	Eulophidae	Gregarious larval-pupal endoparasitoid
<i>Diadromus collaris</i> Grav.	Ichneumonidae	Solitary pupal endoparasitoid
<i>Brachymeria excarinata</i> Gahan	Chalcididae	Solitary pupal parasitoid

Table 2. Percent larval and pupal parasitism of *Plutella xylostella* collected at Tando Allahyra, Southern Sindh, Pakistan, 2007–2010.

Season/ parasitoids	Summer 2007		Winter 2007		Winter 2008		Winter 2009	
	Larval	Pupal	Larval	Pupal	Larval	Pupal	Larval	Pupal
Early								
<i>C. plutellae</i>	8.2 ± 1.4		18.2 ± 3.5		4.7 ± 0.5		2.3 ± 0.2	
<i>Cotesia</i> sp.	0		3.2 ± 1.0		2.1 ± 0.4		0.3 ± 0.1	
<i>Diadegma</i> sp.	0		0.4 ± 0.2		0.3 ± 0.0		0	
<i>O. sokolowskii</i>		2.1 ± 0.4		2.2 ± 0.2		2.1 ± 0.2		3.1 ± 0.6
<i>D. collaris</i>		0		0.3 ± 0.0		0.4 ± 0.1		0.4 ± 0.2
<i>B. excarinata</i>		0		0		0		0.2 ± 0.0
Late								
<i>C. plutellae</i>	11.0 ± 0.8		52.2 ± 5.4		31.5 ± 6.4		3.1 ± 0.4	
<i>Cotesia</i> sp.	0		2.4 ± 0.5		2.6 ± 0.5		0.7 ± 0.2	
<i>Diadegma</i> sp.	0		0.4 ± 0.6		0.4 ± 0.1		0	
<i>O. sokolowskii</i>		3.2 ± 0.4		6.2 ± 0.5		5.6 ± 0.4		6.7 ± 0.6
<i>D. collaris</i>		0		0.5 ± 0.1		0.3 ± 0.2		0.4 ± 0.2
<i>B. excarinata</i>		0		0.2 ± 0.2		0		0.2 ± 0.1
Overall mean	9.6 ± 0.8	2.7 ± 0.3	12.8 ± 8.3a	1.6 ± 0.6	6.9 ± 4.9ab	1.4 ± 0.9	1.1 ± 0.5b	1.8 ± 1.1

Means ± SE followed by different letters are significantly ($P < 0.05$) different from each other by LSD.

ecological niches and co-exist in many countries (Talekar & Hu 1996), and both attack *P. xylostella* larvae with a slight overlap in their host stage preference (Talekar & Hu 1996), it is possible that both parasitoids may compete for host larvae in the field (Wang et al. 1999). Talekar & Hu (1996) reported that when *P. xylostella* larvae parasitized by *C. plutellae* were offered to *O. sokolowskii*, it readily parasitized the larvae and developed to the adult stage only if the *C. plutellae* parasitism was < 24 h old. Liu et al. (2000b) observed negative correlation in rates of parasitism of *P. xylostella* larvae by *C. plutellae* and *O. sokolowskii*, suggesting potential competition. Similar interactions also have been recorded by Shi et al. (2004) for *D. semiclausum* and *O. sokolowskii*.

The pupal parasitoid *D. collaris* was observed only during the month of Jan when temperatures were cooler in Southern Sindh, Pakistan, and its parasitism was < 1.0%. This pupal parasitoid has been introduced in many countries where it has shown some effectiveness in controlling *P. xylostella* in cooler highland crucifer vegetable production (Talekar & Hu 1996; Rowell et al. 2005). *Brachymeria excarinata* was recorded only twice during Mar from pupae of *P. xylostella*. Recently this parasitoid was recorded from Rawalpindi and Islamabad, Punjab, Pakistan, as a hyperparasitoid of *Cotesia plutellae* (Khaliq et al. 2016).

Oomyzus sokolowskii is a larval-pupal gregarious parasitoid naturally found parasitizing *P. xylostella* worldwide (Silva-Torres et al. 2009). This study indicated that on average, 8.4 parasitoids emerged from a single host pupa. Uematsu and Yamashita (2000) collected *P. xylostella* pupae from cabbage fields, and reported the average number of parasitoids emerging from a single host changed seasonally from 8.6 to 10.9 during autumn-winter and spring-summer cabbage crops, respectively. Under laboratory studies, Ooi (1988) recorded an average of 8.6 *O. sokolowskii* adults emerging from a single host. In the laboratory, Wang et al. (1999) parasitized different larval instars of *P. xylostella* and found the average number of *O. sokolowskii* emerging per host varied from 7.6 to 9.5. Liu et al. (2000b) found 7.8 ± 3.3 *O. sokolowskii* per *P. xylostella* pupa. In the laboratory, Silva-Torres et al. (2009) observed that progeny per host depended on the number of ovipositions per host by female *O. sokolowskii*. The number of progeny per host ranged from < 10 per 1 oviposition to > 20 per host per 3 ovipositions.

Resource availability is assumed higher in larger hosts based on the amount of food available inside the host for a developing parasitoid (Hardy et al. 1992; Zaviezo & Mills 2000). Greater resource availability is expected to promote parasitoid survival and produce offspring with

Fig. 2. Relationship between average temperature and average number of *Oomyzus sokolowskii* adults emerged per *Plutella xylostella* pupa.

Fig. 3. Relationship between average *Plutella xylostella* pupal weight and average number of *Oomyzus sokolowskii* adults emerged per pupa.

larger body size, increased longevity, and higher fecundity rates than parasitoids emerging from low quality hosts (King 2000; Silva-Torres et al. 2009). There was a significant positive relationship between host pupal weight and number of *O. sokolowskii* parasitoids emerging per host pupa (Fig. 2). Nakamura and Noda (2002) also reported that number of progeny of *O. sokolowskii* per host increased significantly with host size. The study by Li et al. (2017) also suggested that *O. sokolowskii* females might optimize their clutch size in response to *P. xylostella* larval body size, and their sex allocation in response to clutch size. On the other hand, Silva-Torres et al. (2009) found no effect of host size on number of progeny per host in *O. sokolowskii*.

The present study found a negative relationship between the temperature and number of parasitoids emerging per host pupa. Working on parasitism of *P. xylostella* by *O. sokolowskii*, Talekar and Hu (1996) found that increasing temperatures from 10 to 35 °C significantly increased the parasitism of *P. xylostella* by *O. sokolowskii*. Wang et al. (1999) observed that the favorable temperature range for development, survival and reproduction of *O. sokolowskii* was 20 to 30 °C and observed that adult longevity of *O. sokolowskii* was significantly reduced when temperature increased from 20 to 30 °C. Furthermore, emergence was sharply reduced above 32.5 °C and parasitoids failed to emerge at 15 °C. Under laboratory experiments, Liu et al. (2000b) showed that the most favorable temperature for development, survival and reproduction of *O. sokolowskii* ranged from 20 to 30 °C, and temperatures below 20 °C or above 30 °C were unfavorable for its survival. The studies of Talekar & Hu (1996), Wang et al. (1999), and Liu et al. (2000b) were conducted under laboratory conditions, whereas our studies were conducted under field conditions where weather conditions vary enormously, and this could explain the differences.

This study indicated that *C. plutellae* and *O. sokolowskii* are important larval and pupal parasitoids and could play an important role in IPM of *P. xylostella* in Pakistan if they are conserved and, if possible, increased. This could be accomplished by habitat manipulation, diversifying the landscape, and providing plants that can offer nectar and other resources to natural enemies (Juric et al. 2017). Studies conducted by Johanowicz and Mitchell (2000) showed that sweet alyssum, *Lobularia maritima* (L.) Desv. (Brassicaceae), planted in cabbage fields increased adult parasitoid longevity and improved biological control of lepidopteran pests in Florida. Under field conditions, Lavandero et al. (2005) observed that the percentage of *D. semiclausum* that parasitized *P. xylostella* larvae in a treatment that included flowering plants was more than twice that in a non-flower treatment. Winkler et al. (2010) found significantly more *D. semiclausum* adults within a field of Brussels sprout fields bordered by dill, *Anethum graveolens* L. (Apiaceae), as compared to the control. Application of softer, less toxic insecticides to natural enemies should be encouraged, instead of the older insecticides including organophosphates and carbamates that are widely used in Pakistan (Abro et al. 2013). These measures also should help reduce the risk to farmers, the environment, and the pesticide residue problem on crucifer vegetables in developing countries (Grzywacz et al. 2010), including Pakistan.

References Cited

Abro GH, Joyo AL, Syed TS. 1994. Ecology of diamondback moth, *Plutella xylostella* (L.) in Pakistan 1. Host plant preference. Pakistan Journal of Zoology 26: 35–38.

Abro GH, Syed TS, Kalhor AN, Sheikh GH, Awan MS, Jessar RD, Shelton AM. 2013. Insecticides for control of the diamondback moth, *Plutella xylostella* (L.) (Lepidoptera: Plutellidae) in Pakistan and factors that affect their toxicity. Crop Protection 52: 91–96.

Alam MM. 1992. Diamondback moth and its natural enemies in Jamaica and some other Caribbean Islands, pp. 223–244 In Talekar NS [ed.], Diamond-

back Moth and Other Crucifer Pests. Proceedings of the Second International Workshop. Asian Vegetable Research and Development Center, Shanhua, Taiwan.

APRD. Arthropod Pesticide Resistance Database. <http://www.pesticideresistance.com/> (last accessed 25 Nov 2017).

Delvare G. 2004. The taxonomic status and role of hymenoptera in the biological control of DBM, *Plutella xylostella* (L.) (Lepidoptera: Plutellidae), pp. 17–49 In Kirk AA, Bordan D [eds.], Improving Biocontrol of *Plutella xylostella*. Proceedings of the International Symposium, 21–24 Oct 2002, Montpellier, France.

Fitton M, Walker A. 1992. Hymenopterous parasitoids associated with diamondback moth: the taxonomic dilemma, pp. 225–232 In Talekar NS [ed.], Diamondback Moth and Other Crucifer Pests. Proceedings of the Second International Workshop. Asian Vegetable Research and Development Center, Shanhua, Taiwan.

Furlong MJ, Wright DJ, Dosdall LM. 2013. Diamondback moth ecology and management: problems, progress, and prospects. Annual Review of Entomology 58: 517–541.

Goodwin S. 1979. Changes in number in the parasitoid complex associated with the diamondback moth, *Plutella xylostella* (L.) (Lepidoptera) in Victoria. Australian Journal of Zoology 27: 981–989.

Grzywacz D, Rossbach A, Rauf A, Russell DA, Srinivasan R, Shelton AM. 2010. Current control methods for diamondback moth and other *Brassica* insect pests and the prospects for improved management with lepidopteran-resistant *Bt* vegetable brassicas in Asia and Africa. Crop Protection 29: 68–79.

Hardy JCW, Griffiths NT, Godfray HCJ. 1992. Clutch size in a parasitoid wasp: a manipulation experiment. Journal of Animal Ecology 61: 121–129.

Johanowicz DL, Mitchell ER. 2000. Effects of sweet alyssum flowers on the longevity of the parasitoid wasps *Cotesia marginiventris* (Hymenoptera: Braconidae) and *Diadegma insulare* (Hymenoptera: Ichneumonidae). Florida Entomologist 83: 41–47.

Juric I, Salzburger W, Balmer O. 2017. Spread and global population structure of the diamondback moth *Plutella xylostella* (Lepidoptera: Plutellidae) and its larval parasitoids *Diadegma semiclausum* and *Diadegma fenestrale* (Hymenoptera: Ichneumonidae) based on mtDNA. Bulletin of Entomological Research 107: 155–164.

Khaliq S, Aziz MA, Bodlah I, Ata-ul-Mohsin, Ahmad M. 2016. First record of *Brachymeria excarinata* Gahan, 1925 (Hymenoptera: Chalcididae) as hyperparasitoid of *Cotesia plutellae* (Hymenoptera: Braconidae) from Pakistan. Journal of Entomology and Zoology Studies 4: 718–721.

King BH. 2000. Sex ratio and oviposition responses to host age and the fitness consequences to mother and offspring in the parasitoid wasp *Spalangia endius*. Behavioral Ecology and Sociobiology 48: 316–320.

Krishnamoorthy A. 2004. Biological control of diamondback moth, *Plutella xylostella* (L.): an Indian scenario with reference to past and future strategies, pp. 204–211 In Kirk AA, Bordan D, [eds.], Improving Biocontrol of *Plutella xylostella*. Proceedings of the International Symposium, 21–24 October 2002, Montpellier, France.

Lavandero B, Wratten SD, Shishhebor P, Worner S. 2005. Enhancing the effectiveness of the parasitoid *Diadegma semiclausum* (Helen): movement after use of nectar in the field. Biological Control 34: 152–158.

Li X, Zhu L, Meng L, Li B. 2017. Brood size and sex ratio in response to host quality and wasp traits in the gregarious parasitoid *Oomyzus sokolowskii* (Hymenoptera: Eulophidae). PeerJournal 5: e2919

Lim GS. 1986. Biological control of diamondback moth, pp. 159–172 In Talekar NS, Griggs TD [eds.], Diamondback Moth Management. Proceedings of the First International Workshop. Asian Vegetable Research and Development Center, Shanhua, Taiwan.

Liu S, Wang X, Guo S, He J, Song H. 1997. A survey of the parasitoids of *Plutella xylostella* and the seasonal abundance of the major parasitoids in Hangzhou, China, pp. 54–60 In Sivapragasam A, Loke WH, Hussan AK, Lim GS [eds.], The Management of Diamondback Moth and Other Crucifer Pests. Proceedings of the Third International Workshop, 29 Oct–10 Nov 1996, Kuala Lumpur, Malaysia.

Liu SS, Wang XG, Guo SJ, He JH, Shi ZH. 2000a. Seasonal abundance of the parasitoid complex associated with the diamondback moth, *Plutella xylostella* (Lepidoptera: Plutellidae) in Hangzhou, China. Bulletin of Entomological Research 90: 221–231.

Liu SS, Wang X, Shi Z, Guo S, Liu SS, Wang X, Shi Z, Guo SJ. 2000b. Biology of *Oomyzus sokolowskii* and effect of temperature on its population parameters. Acta Entomologica Sinica 43: 159–167.

Lloyd DC. 1940. Host selection by Hymenopterous parasites of the moth *Plutella maculipennis*. Proceedings of the Royal Society London B: Biological Science 128: 451–484.

Mushtaque M, Mohyuddin AI. 1987. *Apanteles plutellae* Kurdj. (Braconidae: Hymenoptera) an effective parasite of diamondback moth in Pakistan. Pakistan Journal of Zoology 19: 341–348.

- Mushtaque M. 1990. Some studies on *Tetrastichus sokolowskii* Kurd. (Eulophidae: Hymenoptera) a parasitoid of diamondback moth in Pakistan. *Pakistan Journal of Zoology* 22: 37–43.
- Nagarkatti S, Jayanth KP. 1982. Population dynamics of major insect pests of cabbage and their natural enemies in Bangalore district (India), pp. 325–347 *In* Heong KL, Lee BS, Lim TM, Teoh CH, Ibrahim Y [eds.], *Proceedings of the International Conference on Plant Protection in the Tropics*. 1–4 Mar 1982, Malaysian Plant Protection Society, Kuala Lumpur, Malaysia.
- Nakamura A, Noda T. 2002. Effects of host age and size on clutch size and sex ratio of *Oomyzus sokolowskii* (Hymenoptera: Eulophidae), a larval-pupal parasitoid of *Plutella xylostella* (Lepidoptera: Yponomeutidae). *Applied Entomology and Zoology* 37: 319–322.
- Ooi PAC. 1988. Laboratory studies of *Tetrastichus sokolowskii*. *Entomophaga* 33: 145–152.
- Ooi PAC. 1992. Role of parasitoids in managing diamondback moth in the Cameron Highlands, Malaysia, pp. 255–262 *In* Talekar NS [ed.], *Diamondback Moth and Other Cruciferous Pests*. *Proceedings of the Second International Workshop*. Asian Vegetable Research and Development Center, Shanhua, Taiwan.
- Rowell B, Jeerakan A, Wimol S. 1992. Crucifer seed crop pests, parasites and the potential for IPM in northern Thailand, pp. 551–563 *In* Talekar NS [ed.], *Diamondback Moth and Other Cruciferous Pests*. *Proceedings of the Second International Workshop*. Asian Vegetable Research and Development Center, Shanhua, Taiwan.
- Rowell B, Bunsong N, Sathaporn K, Phithamma S, Doungsa-Ard C. 2005. Hymenopteran parasitoids of diamondback moth (Lepidoptera: Yponomeutidae) in Northern Thailand. *Journal of Economic Entomology* 98: 449–456.
- Russell DA. 1987. A simple method for improving estimates of percentage parasitism by insect parasitoids from field sampling of hosts. *New Zealand Entomologist* 10: 38–40.
- Sarfraz M, Keddie AB, Dosdall LM. 2005. Biological control of the diamondback moth, *Plutella xylostella*: a review. *Biocontrol Science and Technology* 15: 763–789.
- Shah R, Shakeel A, Poswal A. 2013. Population dynamics of insect pests, parasitoids and predators in cabbage and cauliflower agro-ecosystems. *Journal of Entomological Research* 37: 129–137.
- Shelton AM, Robertson JL, Tang JD, Eigenbrode SD, Preisler HK, Wilsey WT, Cooley RJ. 1993. Resistance of diamondback moth to *Bacillus thuringiensis* in the field. *Journal of Economic Entomology* 86: 697–705.
- Shelton AM. 2004. Management of the diamondback moth: déjà vu all over again?, pp. 3–8 *In* Endersby NM, Ridland PM [eds.], *The Management of Diamondback Moth and Other Crucifer Pests*. *Proceedings of the Fourth International Workshop*, 26–29 Nov 2001. Melbourne, Australia.
- Shi Z, Li Q, Li X, Liu SS. 2004. Interspecific competition between *Diadegma semiclausum* and *Oomyzus sokolowskii*, parasitoids of diamondback moth, *Plutella xylostella*, pp. 243–248 *In* Endersby NM, Ridland PM [eds.], *The Management of Diamondback Moth and Other Crucifer Pests*. *Proceedings of the Fourth International Workshop*, 22–26 Nov 2001. Melbourne, Australia.
- Silva-Torres CSA, Ramos-Filho IT, Torres JB, Barros R. 2009. Superparasitism and host size effects in *Oomyzus sokolowskii*, a parasitoid of diamondback moth. *Entomologia Experimentalis et Applicata* 133: 65–73.
- Sivapragasam A. 2004. Brassica IPM adoption: progress and constraints in South East Asia, pp. 11–18 *In* Sivapragasam A, Loke WH, Kadir AH, Lim GS [eds.], *The Management of Diamondback Moth and Other Crucifer Pests*. *Proceedings of the Third International Workshop*, 29 Oct–1 Nov 1996. Kuala Lumpur, Malaysia.
- Syed TS, Abro GH, Awan MS, Sattar M. 2012. The role of natural enemies to control diamondback moth, *Plutella xylostella* (L.) population in various seasons. *Pakistan Journal of Zoology* 44: 1479–1485.
- Talekar NS, Shelton AM. 1993. Biology, ecology and management of the diamondback moth. *Annual Review of Entomology* 38: 275–301.
- Talekar NS, Hu WJ. 1996. Characteristics of parasitism of *Plutella xylostella* (Lepidoptera: Plutellidae) by *Oomyzus sokolowskii* (Hymenoptera: Eulophidae). *Entomophaga* 41: 45–52.
- Uematsu H, Yamashita T. 2000. Number and sex ratio of adult wasps, *Oomyzus sokolowskii* (Hymenoptera: Eulophidae), emerging from diamondback moth pupae collected in cabbage fields. *Japan Journal of Applied Entomology and Zoology* 44: 197–200.
- Verkerk RHJ, Wright DJ. 1996. Multitrophic interactions and management of the diamondback moth: a review. *Bulletin of Entomological Research* 86: 205–216.
- Wang X, Liu SS, Guo S, Lin W. 1999. Effects of host stages and temperature on population parameters of *Oomyzus sokolowskii*, a larval-pupal parasitoid of *Plutella xylostella*. *BioControl* 44: 391–402.
- Wang XG, Wu YD. 2012. High levels of resistance to chlorantraniliprole evolved in field population of *Plutella xylostella*. *Journal of Economic Entomology* 105: 1019–1023.
- Waterhouse DF. 1992. Biological control of diamondback moth in the Pacific, pp. 231–234 *In* Talekar NS [ed.], *Diamondback Moth and Other Crucifer Pests*. *Proceedings of the Second International Workshop*. Asian Vegetable Research and Development Center, Shanhua, Taiwan.
- Winkler K, Wackers FL, Termorshuizen AJ, van Lenteren JC. 2010. Assessing risks and benefits of floral supplements in conservation biological control. *BioControl* 55: 719–727.
- Zar JH. 2010. *Biostatistical Analysis*. Prentice-Hall, New York, USA.
- Zaviezo T, Mills N. 2000. Factors influencing the evolution in clutch size in a gregarious insect parasitoid. *Journal of Animal Ecology* 61: 1047–1057.
- Zhao JZ, Collins HL, Li YX, Mau RFL, Thompson GD, Hertlein M, Andaloro JT, Boykin R, Shelton AM. 2006. Monitoring diamondback moth (Lepidoptera: Plutellidae) resistance to spinosad, indoxacarb and emamectin benzoate. *Journal of Economic Entomology* 99: 176–181.