JOURNAL OF PLANT PROTECTION RESEARCH

Vol. 51, No. 3 (2011)

DOI: 10.2478/v10045-011-0047-3

EFFECT OF FUNGICIDES ON THE MITE FAUNA OF *PRUNUS*PERSICA L. CULTIVARS IN PRESIDENTE PRUDENTE, SP, BRAZIL

Sônia Maria Nalesso Marangoni Montes^{1*}, Adalton Raga², Aparecida Conceição Boliani³, Jeferson Luiz de Carvalho Mineiro², Pedro César dos Santos³

- ¹ Paulista Agency of Technology Agrobusiness Pólo Alta Sorocabana, Raposo Tavares Kilometer 561 Box 298 Presidente Prudente, SP, 19015-970 Brazil
- ² APTA Instituto Biológico, Centro Experimental Central, Campinas, SP, 13001-970 Brazil
- ³ Paulista State University Faculdade de Engenharia de Ilha Solteira, Ilha Solteira, SP, 15385-000 Brazil

Received: July 7, 2010 Accepted: May 30, 2011

Abstract: The objective of this study was to characterize the diversity of phytophagous and predatory mites on peach cultivars either with or without fungicide treatment, in the city of Presidente Prudente, State of São Paulo, Brazil. In order to evaluate the effect of fungicides, leaf samples were colleted at random from treated and untreated plants of the Tropical, Aurora 1 and Aurora 2 cultivars, from June 2004 to February 2006. From the results obtained it can be concluded that: plants with or without treatment showed high populations of predatory mites, indicating that the treatments were innocuous on the mite populations. A diversified composition of the mite community was observed. The Phytoseiidae family had the highest richness in numbers and species of mites. *Euseius citrifolius* and *E. concordis* were the most abundant species. Plants with or without treatment had high abundances of predatory mites, with a predominance of *E. citrifolius*.

Key words: Prunus persica, dynamics, diversity, fungicide, pest control, mites

INTRODUCTION

Brazil ranks 11th as a global temperate fruit producer (FAO 2007). Production is mainly concentrated in the states of Rio Grande Sul, São Paulo, Santa Catarina, Minas Gerais and Paraná. Approximately 22,453 ha of peaches for processing or fresh consumption, are grown in Brazil. In 2006, the yield was 199,719 tons. Yield in the State of São Paulo during the same year was 44,379 tons from 2,101 ha (IBGE 2006).

Mites are small organisms that remove the surface leaf tissues and cause sap losses on the upper layers of the leaf tissue in peach plants. Infestations by mites cause yellowing on the sides and along the midrib. In more severe infestations leaf bronzing may occur, with qualitative and quantitative reductions in fruit yield (Salles 1998).

In Brazil, pest mite species that attack peach trees are the two-spotted spider mite (*Tetranychus urticae* Koch, 1836) (Tetranychidae), the red mite (*Panonychus ulmi* Koch, 1836) (Tetranychidae), and the peach silver mite (*Aculus cornutus* Banks, 1905) (Eriophyidae) (Flechtmann 1976; Santa-Cecília and Souza 1997).

In a study on the population of predatory mites in peach, especially mites from the Phytoseiidae family, Moraes *et al.* (1986) referred to the occurrence of *Euseius concordis* (Chant 1959), *Iphiseiodes zuluagai* Denmark and

Muma 1972, *Phytoseiulus macropilis* (Banks 1904), and *Ricoseius loxocheles* (De Leo 1965).

Some mites in the Tetranychidae family are important pests of fruits trees and generally only reach economically damaging levels when their natural enemies are not very abundant or are not present. Mites in the Phytoseidae family are important natural enemies of the tetranychids, and their predatory activity is affected by the use of non-selective agrochemicals (Altieri *et al.* 2003). Another problem that stems from the intensive use of agrochemicals is the appearance of mite resistance cases to those products, as verified by Sato *et al.* (2000) in peach trees in the Paranapanema region, State of São Paulo.

This study aimed to evaluate the mite fauna composition and the effect of fungicide application on the mite populations in peach cultivars in the city of Presidente Prudente, SP. The evaluation was done in order to support pest management in the crop.

MATERIALS AND METHODS

The experiment was conducted in a peach orchard installed at the Farm headquarters of Pólo Regional da Alta Sorocabana, Agência Paulista de Tecnologia dos Agronegócios, State of São Paulo's Secretaria Agricultura e Abastecimento, located in the city of Presidente Pru-

^{*}Corresponding address: soniamontes@apta.sp.gov.br

Journal of Plant Protection Research 51 (3), 2011

dente, UTM 7545288.76 m N, 459930.31 m E and 424.29 m elevation. The study was conducted in the period of June 2004 to February 2006, in a five-year-old orchard installed at a row spacing of 6.0x3.0 m. Peach cultivars Tropical, Aurora 2, and Aurora 1, which require less than 100 hours of cold temperatures, were used. The management practices adopted during the study were the conventional practices indicate for the crop (Pereira et al. 2002), such as: artificial dormancy-breaking treatment with hydrogen cyanamide (0.5%) + mineral oil (1%), fruit thinning, fertilizations, control of spontaneous plants (Glyphosate at 0.5% active substance), green and dry pruning, and micro-sprinkler irrigation.

We evaluated the occurrence of phytophagous and predatory mites in the peach trees under the effect of fungicides employed to control peach rust [Tranzschelia discolor (Fuckel) Tranzschel e Litv.]. Mancozeb (Dithane WP) was applied at a dose of 200g of commercial product (c.p.)/100 l water in alternation with azoxystrobin (Amistar) at a dose of 20 g c.p./100 l water. The application was compared against a control (no application), at 21-day intervals. Six plants of each cultivar were used, three with the application of fungicides and three without, in a completely randomized statistical design.

Samplings were performed every fifteen days by colleting 12 leaves/plant from different positions, that is, from the upper, middle and lower thirds of the plant (internal and external parts), for a total of 72 leaves. The samples were placed in paper bags kept in polystyrene boxes containing ice, to decrease mite activity. Mite extractions were performed at the Plant Health and Quality Laboratory. To accomplish the extractions, the samples were placed individually in plastic containers and immersed for 5 minutes in a 70% alcohol solution and then stirred to displace the mites. The leaves were discarded and the solution was passed through a 0.038 mm sieve and then collected in 30 ml capacity glass vials for later screening and identification. The mites thus collected, were mounted in Hoyer's medium for identification, except for the eriophids, which were mounted in modified Berlese medium (Krantz 1978). A representative sample of the species found was deposited at the Geraldo Calcagnolo mite reference collection, Economic Entomology Laboratory, Instituto Biológico.

A faunistic analysis of results was conducted and mite occurrence (accidental, assessory and constant) and dominance indices (accidental, assessory and dominant) were obtained, based on the method proposed by Palma (1975). The combination between the occurrence and dominance indices allows a general classification or status for the species to be obtained as follows: common species (constant + dominant) [C], intermediate species (accidental + dominant; accidental + assessory; assessory + assessory; assessory + dominant) [I]; and rare species (accidental + accidental) [R]. Morisita-Horn's similarity index (C_{MH}) (Magurran 1988) was used to analyse the composition of mite species in the various peach cultivars. The index was used to establish the mite diversity degree of similarity, between the various cultivars of plants with or without treatment.

In order to determine the rust control treatment effect with the use of fungicides, on the population of the predatory mite Euseius citrifolius Denmark and Muma 1970, the data were submitted to analysis of variance and compared using Duncan's test. This analysis was run on SAS. The significance level adopted in this statistical test was 5% (p < 0.05). The original data were transformed in \sqrt{x} .

RESULTS AND DISCUSSION

Mite diversity in peach cultivars

The occurrence of 34 mites species in 17 families was recorded in the period from June/2004 to February/2006 (Table 1). In all, 1.208 mite specimens were identified in the Tropical, Aurora 2 and Aurora 1 cultivars, of which 54.6% (660 mites) were collected in plants treated with fungicides and 45.36% (548 mites) were collected in the control plants. In plants without fungicide treatment, 76 phytophagous individuals were identified representing 13.87%, 436 predators (79.56%), and 36 individuals with other feeding habits representing 6.57% of the total. In treated plants, 176 phytophagous individuals were identified (26.67%), 445 predators (67.42%), and 39 with other feeding habits (5.91%) (Figs. 1, 2). Parapronematus acaciae Baker, Neoseiulus sp., Neoseiulus idaeus Denmark and Muma, Fungitarsonemus sp., and Iphiseiodes zuluagai Denmark and Muma were only obtained in cv. Tropical; Homeopronematus sp., Tyrophagus sp., Typhlodromus transvaalensis (Nesbit) were collected exclusively in cv. Aurora 1, while Grallacheles sp., Czenspinskia sp., Oligonychus mcgregory, Ixodida, Erythraeidae, Lasioseius helvetius Chant, Haplochthonius sp. 2, and Tarsonemidae were restricted to cv. Aurora 2.

Some species occurred in more than one cultivar, like Oligonychus sp. and Catarhynus sp. in cvs. Tropical and Aurora 2; Brevipalpus phoenicis (Geijskes), Lorryia sp., Mononychellus planki (McGregor), Tetranychus urticae Koch, Euseius citrifolius, Euseius concordis (Chant), and Aculus fockeui (Nalepa and Trouessart) in cvs. Aurora 1, Aurora 2, and Tropical.

In the analysis of mites collected from plants either treated or non treated with fungicides, high diversity and abundance of mites were observed in cvs. Tropical and Aurora 2, corresponding to 36.26% and 36.75% of the total, respectively. Among the phytoseiids, E. citrifolius and E. concordis were the most frequent, corresponding to 19% of the total in cv. Tropical, 26% in cv. Aurora 2 and 19% in cv. Aurora 1.

In plants of cultivars treated with fungicides, a higher abundance of phytophagous mite species (46.67% of the total) was observed, but the population size (26.67%) was smaller in relation to the total. These results indicate little interference of the product on the mite population (Fig. 1).

In studies dealing with the residual effect of copper oxychloride on the reproduction of the southern red mite, Oligonychus ilicis (McGregor), Reis and Teodoro (2000) reported a positive effect on reproduction and increased oviposition, and new mite outbreaks in coffee planta-

Table 1. Mite species obtained from peach trees, Presidente Prudente, SP, Brazil. Jun 2004 to February 2006

Order	Family	Genus/Species	Food habit	
Astigmata Acaridae Latreille, 1802 Winterschmidtiidae Oudemans, 1923		Tyrophagus sp.	Mycophagous	
		Czenspinskia sp.	Mycophagous	
Cryptostigmata	Cosmochthoniidae Grandjean, 1947	Cosmochthonius sp.	Saprophagous	
	Haplochthoniidae van der Hammen, 1959	Haplochthonius sp.	Saprophagous	
		Asca sp.	Predatory	
	Ascidae Oudemans, 1905	Lasioseius helvetius Chant, 1958	Predatory	
		Proctolaelaps sp.	Predatory	
		Amblyseius herbicolus (Chant, 1959)	Predatory	
		Euseius citrifolius Denmark & Muma, 1970	Predatory	
		Euseius concordis (Chant, 1959)	Predatory	
		Iphiseiodes zuluagai Denmark & Muma, 1972	Predatory	
Mesostigmata		Neoseiulus californicus (McGregor, 1954)	Predatory	
	Phytoseiidae Berlese, 1913	Neoseiulus idaeus Denmark & Muma, 1973	Predatory	
		Neoseiulus aff. mumai	Predatory	
		Neoseiulus sp.	Predatory	
		Phytoseiulus fragariae Denmark & Schicha, 1983	Predatory	
		Proprioseiopsis sp.	Predatory	
		Typhlodromus transvaalensis (Nesbit, 1951)	Predatory	
Metastigmata	Ixodida		Haematophagous	
	Bdellidae Dugès, 1834	Spinibdella sp.	Predatory	
	Cl. 1 (1) I 1 1015	Hemicheyletia sp.	Predatory	
	Cheyletidae Leach, 1815	Grallacheles sp.	Predatory	
	Diptilomiopidae Keifer, 1944	Catarhynus sp.	Phytophagous	
	Eriophyidae Nalepa, 1898	Aculus fockeui (Nalepa & Trouessart, 1891)	Phytophagous	
	Erythraeidae Oudemans, 1902	sp. 1	Predatory	
	Targanamidaa Vramar 1977	Fungitarsonemus sp.	Phytophagous	
	Tarsonemidae Kramer, 1877	Tarsonemus sp.	Phytophagous	
Prostigmata	Tenuipalpidae Berlese, 1913	Brevipalpus phoenicis (Geijskes, 1939)	Phytophagous	
		Eutetranychus sp.	Phytophagous	
		Mononychellus planki (McGregor, 1950)	Phytophagous	
	Tetranychidae Donnadieu, 1875	Oligonychus mcgregori (Baker & Pritchard, 1953)	Phytophagous	
		Oligonychus sp.	Phytophagous	
		Tetranychus urticae Koch, 1836	Phytophagous	
	Tydeidae Kramer, 1877	Lorryia sp.	Mycophagous	
	Iolinidae	Homeopronematus sp.	Mycophagous	
	Юшпцае	Parapronematus acaciae Baker	Pollenophagous	

Specimens mites in plants with fungicides

Fig. 1. Frequency of mite specimens on leaves of peach cultivars under application of fungicide in Presidente Prudente, SP, Brazil. 2004/2006

Specimens mites in plants without fungicide

Fig. 2. Frequency of mite specimens on leaves of peach cultivars without application of fungicide in Presidente Prudente, SP, Brazil. 2004/2006

Faunistic analysis of mite species on leaves of peach cultivars with or without aplication of fungicides

In the faunistic analysis performed according to Palma's classification (1975), plants form the Tropical cv. treated with fungicides, had 45% of the collected mites with a rare species status, while 55% were intermediate species (Table 2). Among phytophagous species, which corresponded to 55% of the occurrences, *B. phoenicis*, *M. planki and T. urticae* received the status of intermediate

species; however, *A. fockeui* was considered rare. A little different behavior was observed in plants without the effect of fungicides, in which phytophagous mites corresponded to 45%; *T. urticae* received rare species status, while *A. fockeui* was an intermediate species. *E. citrifolius* is considered common in plants with or without the effect of fungicides. Due to the fact that fungicide applied on the species was innocuous,

Table 2. Faunistic analysis of mite species on leaves of peach cv. Tropical, with or without the effect of fungicides in Presidente Prudente, SP, Brazil (2004/2006)

	Effect of fungicides on mite populations			
Species	with effect		withou	ıt effect
	N	Status	N	Status
Tenuipalpidae				
Brevipalpus phoenicis	13	I	7	I
Tydeidae				
Lorryia sp.	11	I	6	I
Iolinidae				
Parapronematus acaciae	1	R	0	-
Homeopronematus sp.	0	_	4	R
Diptilomiopidae				
Catarhinus sp.	2	R	0	-
Tetranychidae				
Mononychellus planki	7	I	9	I
Oligonychus sp.	1	R	0	-
Tetranychus urticae	19	I	3	R
Phytoseiidae				
Euseius citrifolius	160	I	166	С
Euseius concordis	6	I	2	R
Iphiseiodes zuluagai	0	_	1	R
Neoseiulus sp.	0	_	1	R
Neoseiulus idaeus	1	R	0	-
Eriophyidae				
Aculus fockeui	2	R	8	I
Tarsonemidae				
Fungitarsonemus sp.	0	_	2	R

N – mites total; S – species status; C – common; $\,I$ – intermediate; R – rare

Table 3. Faunistic analysis of mite species on leaves of peach cv. Aurora 1, with or without the effect of fungicides in Presidente Prudente, SP, Brazil (2004/2006)

	effect of the fungicide on mites populations			
Species	with effect		without effect	
	N	S	N	S
Tenuipalpidae				
Brevipalpus phoenicis	7	I	4	I
Tydeidae				
Lorryia sp.	5	R	0	_
Tetranychidae				
Mononychellus planki	7	I	19	I
Tetranychus urticae	45	I	2	R
Phytoseiidae				
Euseius citrifolius	131	I	93	С
Typhlodromus transvaalensis	0	-	1	R
Euseius concordis	1	R	3	R
Eriophyidae	·			
Aculus fockeui	6	I	1	R
Acaridae				
Tyrophagus sp.	1	R	0	-

N – mites total; S – species status; C – common; I – intermediate; R – rare

fungicides. A lower species diversity was observed in the Aurora 1 cv. in relation to the cvs. Tropical and Aurora 2.

E. citrifolius received the status of a constant species in plants without the fungicide effect, and intermediate in plants with the fungicide effect. A higher diversity of phytoseiid was observed in plants without the effect of fungicides.

In the Aurora 1 cv. (Table 3), 37.50% of the mite occurrences received the status of rare, and 62.50% were intermediate. Among the phytophagous species, which corresponded to 50% of the occurrences, the phytophagous species

B. phoenicis, M. planki, A. fockeui and T. urticae were classified as intermediate. A similar behavior was observed in plants without the effect of fungicides, in which phytophagous mites corresponded to 57%. T. urticae and A. fockeui, however, received the status of rare species. Euseius citrifolius received the status of intermediate species in plants with fungicides, and constant in plants without

In the cv. Aurora 2 (Table 4), in plants that received fungicide treatment, 61.5% of the mite occurrences received a rare status, while 38.5% were intermediate. Among phytophagous species, which corresponded to 46% of the species, *B. phoenicis, M. planki and T. urticae* received the status of intermediate species. However, *A. fockeui* was considered rare, in the Tropical cv. though it showed the same behavior. A similar behavior was observed in plants without the effect of fungicides, in which phytophagous mites corresponded to 43%, but the species received the status of rare. The phytoseiids species *E. citrifolius* considered common in plants with or without the effect of fungicides, received the status of intermediate species.

Table 4. Faunistic analysis of mite species of peach cv. Aurora 2, with or without the effect of fungicides in Presidente Prudente, SP, Brazil (2004/2006)

	Effect of fungicide on population mites				
Species	with effect		without effect		
	N	S	N	S	
Tenuipalpidae	,				
Brevipalpus phoenicis	16	I	5	R	
Tydeidae					
Lorryia sp.	18	I	20	I	
Iolinidae					
Homeopronematus sp.	0	_	1	R	
Diptilomiopidae					
Catarhinus sp.	2	R	2	R	
Tetranychidae					
Mononychellus planki	13	I	1	R	
Oligonychus sp.	0	-	1	R	
Oligonychus mcgregori	1	R	0	_	
Tetranychus urticae	24	I	4	R	
Phytoseiidae					
Euseius citrifolius	144	I	164	I	
Euseius concordis	1	R	4	R	
Eriophyidae					
Aculus fockeui	5	R	8	R	
Cheyletidae					
Grallacheles sp.	1	R	0	_	
Winterschmidtiidae					
Czenspinskia sp.	1	R	3	R	
Ixodida					
sp. 1	1	R	0	_	
Erythraeidae					
sp. 1	1	R	0	_	
Blattisociidae					
Lasioseius helvetius	0	-	1	R	
Haplochtoniidae	,				
Haplochthonius sp. 2	0	-	1	R	
Tarsonemidae					
sp. 2	0	_	1	R	

The results obtained in this work differ from those reported for peach by Rodrigues *et al.* (2005) in Portugal; those authors observed high mancozeb toxicity on the phytoseiids *Euseius stipulatus* (Athias-Henriot) and *Euseius finlandicus* (Oudemans). In Australia, James (1989) tested the effect of 18 pesticides on the survival of the predator *Euseius victorienses* (Womersley) and observed that mancozeb, dicofol, and oxythioquinox differed from malathion, azinphos-ethil, carbaryl, and pirimicarb, which erradicated the predator's population.

Similarity of mite species composition in peach cultivars with or without application of fungicides

The observed similarity index (above 97%) indicated that the mite species composition in peach trees with or without treatment with fungicides were very close to one another for all cultivars observed. Such a similarity index demonstrates that the fungicide did not interfere with species composition. A slightly smaller index (87%) was observed between cvs. Tropical and Aurora 2, in plants without application of fungicides (Table 5).

Table 5. Similarity Index (Morisita-Horn) for mite species composition on peach leaves, Presidente Prudente, SP, Brazil (2004/2006)

		Peaches leaves with a	oplication of fungicide	S	
	number of	number of		similarity index	
	species	individuals	Tropical	Aurora 2	Aurora 1
Tropical	11	229	_	0–99	0–97
Aurora 2	13	228	_	_	0–98
Aurora 1	8	203	_	_	_
	P	eaches leaves without	application of fungicio	les	
	number of	number of	similarity index		
	species	individuals	Tropical	Aurora 2	Aurora 1
Tropical	11	209	_	0–87	0–99
Aurora 2	14	216	_	_	0–97
Aurora 1	7	123	_	_	_

C - cultivar; F - test F; T - treatment; C.V. - coefficient variation

Occurrence of predatory mites in peach cultivars with or without effect of fungicides

No significant differences were observed between the predatory mite populations in plants with or without ef-

fect of the fungicides mancozeb and azoxystrobin. Since there were no differences, it indicates that the treatments were innocuous on the populations of important phytophagous mite predators (Table 6).

Table 6. Occurrence of *E. citrifolius* under orchard conditions, either treated or untreated with fungicide. Presidente Prudente, SP, Brazil (2004/2006)

C.W. ()	Mite infestation		
Cultivar (c)	No.		
Aurora 1	44.8		
Aurora 2	51.33		
Tropical	54.33		
Test F (cultivar)	1.28 ns		
Test F (cultivar vs treatment)	0.02 ns		
Treatment (T)			
with	48.33		
without	52.88		
Test F (treatment)	0.18 ns		
Coefficient variation (a) [%]	9.6		
Coefficient variation (b) [%]	16.97		

ns – non significant at the 5% probability level by Duncan's test; No. – to \sqrt{x} mites number transformed

The products used in this work proved effective for the control of peach rust throughout the study period. The only exception was in the year 2005, when it was difficult to comply with the spraying schedule due to high precipitation indices. Many studies have been conducted on the selectivity of chemical products against predatory mites and other natural enemies present in citrus orchards (Yamamoto *et al.* 1992; Sato *et al.* 1994, 1995a, 1995b, 1996) and in coffee plantations (Reis *et al.* 1998, 2004). However, studies

Journal of Plant Protection Research 51 (3), 2011

on the selectivity of fungicides in peach orchards are scarce in Brazil.

Rodrigues et al. (2005) evaluated the secondary effects of pesticides on predatory mites associated with apple and grape in Portugal. They observed a toxic effect of mancozeb after the third application on E. stipulatus, E. finlandicus, Typhlodromus pyri Scheuten, T. phialatus Athias-Henriot, and Kampimodromus aberrans (Oudemans).

CONCLUSION

In the conditions under which the study was performed, it can be concluded that:

- plants with or without fungicide treatments had a high percentage of predatory mites in relation to the total collected, which indicates a non-significant interference of mancozeb and azoxystrobin on the composition of predatory mites,
- the family Phytoseiidae, within a much diversified mite fauna on peach cultivars, had the highest incidence and species richness, with E. citrifolius and E. concordis as the most abundance predators,
- there was a predominance of E. citrifolius on plants of the Tropical, Aurora 2, and Aurora 1 cvs. with or without the application of fungicides.

ACKNOWLEDGEMENTS

We wish to thank FAPESP for the research aid that allowed this study to be conducted (Proceeding No. 05/55649-5).

We also wish to show our appreciation to Denise Návia, Ph.D. (EMBRAPA/CENARGEN) for confirming the eriophyidae species, Aculus fockeui.

REFERENCES

- Altieri M.A., Silva E.N., Nicholls C.I. 2003. O Papel da Biodiversidade no Manejo de Pragas. Holos, Ribeirão Preto, 226 pp.
- Flechmann C.H.W. 1976. Ácaros de Importância Agrícola. Nobel, São Paulo, 150 pp.
- FAO (Food and Agricultural Organization of the United Nations). 2007. Mundo: exportação de frutas. Access: 12 of December of 2007: http://www.fao.org/waicent/portal/statistics_en.asp
- IBGE (Brazilian Institute of Geography and Statistics). 2006. Sistema IBGE de recuperação automática-SIDRA: produção agrícola municipal. Access: 3 of January of 2008: http:// www.sidra.ibgfe.gov.br/bda/acervo/acervo2.asp?
- James D.G. 1989. Effect of pesticides on survival of Ambliseius victoriensis (Womersley) an important predatory mite in southern New South Wales peach orchards. Plant Protect. Quaterly 4 (4): 141-143.
- Krantz G.W. 1978. A Manual of Acarology. 2nd ed. Oregon State University, Book Stores, Inc. Corvallis, 509 pp.
- Magurran A.E. 1988. Ecological Diversity and its Measurement. Princeton University Press, Princeton, 178 pp.
- Moraes G.J., McMurtry J.A., Denmark H.A. 1986. A Catalog of the Mite Family Phytoseiidae: References to Taxonomy, Synonymy Distribution and Habitat. Brazilian Company

- of Agricultural Research, Technology Transfer and Social Development, 353 pp.
- Palma S. 1975. Contribuición al estudio de los sifonoforos encontrados frente a la costa de Valparaiso. Aspectos ecologicos. p. 119-133. In: Simposio Latinoamericano Sobre Oceanografia Biologica, 2., Venezuela. Resumos. Venezuela: Universidade d' Oriente, 261 pp.
- Pereira F.M., Nachtigal J.C., Roberto S.R. 2002. Tecnologia Para a Cultura do Pessegueiro em Regiões Tropicais e Subtropicais. Jaboticabal: FUNEP, 61 pp.
- Reis P.R., Chiavegato L.G., Moraes G.J., Alves E.B., Souza E.O. 1998. Seletividade de agroquímicos ao ácaro predador Iphiseiodes zuluagai Denmark & Muma (Acari: Phytoseiidae). An. Soc. Entomol. Brasil 27 (2): 104-111.
- Reis P.R., Teodoro A.V. 2000. Efeito de oxicloreto de cobre sobre a reprodução do ácaro-vermelho-do-cafeeiro, Oligonychus ilicis (McGregor, 1917). Ciênc. Agrotecnol. 24 (2): 347-352.
- Reis P.R., Pedro Neto M., Franco R.A., Teodor A.V. 2004. Controle de Brevipalpus phoenicis (Geijskes, 1939) e Oligonychus ilicis (McGregor, 1917) (Acari: Tenuipalpidae) em cafeeiro e o impacto sobre ácaros benefícos. I- Abamectin e Emamectin. Ciênc. Agrotecnol. 28 (2): 271-283.
- Rodrigues J.P., Silva C., Cavaco M., Mendes F., Félix A.P., Nave A., Veiga C., Santos J., Simão P., Gomes P.S., Fernandes P.A., Duarte P., Guerner-Moreira J., Costa J., Pimenta-Carvalho F. 2005. Toxidade de campo de diferentes pesticidas sobre fitoseídeos. p. 117-165. In: "Os Acaros Fitoseídeos na Limitação Natural do Aranhiço-Vermelho em Fruteiras e Vinha" (J.P. Rodrigues, ed.). Escola Superior Agrária de Ponte de Lima, Viana do Castelo, 179 pp.
- Salles L.A.B. 1998. Principais pragas e seu controle. p. 205-242. In: "A Cultura do Pessegueiro" (C.A.B. Medeiros, M.C. Raseira, eds.). SPI, Brasília, 350 pp.
- Santa-Cecília L.V.C., Souza J.C. 1997. Pessegueiro e ameixeira: Reconhecimento e manejo das principais pragas do pessegueiro. Informe Agropecuário 18 (189): 56-62.
- Sato M.E., Cerávolo L.C., Cezário A.C., Raga A., Montes S.M.N.M. 1994. Toxicidade de acaricidas a Euseius citrifolius Denmark & Muma (Acari: Phytoseiidae) em citros. Revista de Agricultura 69 (3): 257-267.
- Sato M.E., Cerávolo L.C., Rossi A.C., Potenza M.R., Raga A. 1995a. Avaliação do efeito de acaricidas sobre ácaros predadores (Phytoseiidae) e outros artrópodos em citros. Revista de Agricultura 70 (1): 57-69.
- Sato M.E., Cerávolo L.C., Rossi A.C., Potenza M.R., Raga A. 1995b. Efeito de acaricidas sobre o ácaro da leprose Brevipalpus phoenicis (Geijskes, 1939) (Acari: Tenuipalpidae) e sobre a fauna de artrópodos em citros. Arquivos do Instituto Biológico 61 (1/2): 9-15.
- Sato M.E., Raga A., Cerávolo L.C., Rossi A.C., Souza-Filho M.F. 1996. Toxicidade residual de acaricidas a Iphiseiodes zuluagai Denmark & Muma, 1972 (Acari: Phytoseiidae). Arquivos do Instituto Biológico 63 (1): 15-19.
- Sato M.E., Passerotti C.M., Takematsu A.P., Souza-Filho M.F., Potenza M.R., Sivier A.P. 2000. Resistência de Tetranychus urticae (Koch, 1836) a acaricidas, em pessegueiro [Prunus persica (L.) Batsch.] em Paranapanema e Jundiaí, SP. Arquivos do Instituto Biológico 67 (1): 52-61.
- Yamamoto P.T., Pinto A.S., Paiva P.E.B., Gravena S. 1992. Seletividade de agrotóxicos aos inimigos naturais de pragas dos citros. Laranja 13 (2): 709-755.

POLISH SUMMARY

WPŁYW FUNGICYDÓW NA FAUNĘ ROZTOCZY WYSTĘPUJĄCYCH NA ODMIANACH BRZOSKWINI ZWYCZAJNEJ (*PRUNUS PERSICA* L.) W PRESIDENTE PRUDENTE, SP, BRAZYLIA

Celem badań było określenie różnorodności fitofagicznych oraz drapieżnych roztoczy występujących na odmianach brzoskwini zwyczajnej, opryskiwanych i nie opryskiwanych fungicydami, w mieście Presidente Prudente w Stanie São Paulo w Brazylii. W celu oceny wpływu fungicydów na roztocze, pobierano losowo próby liści z drzew opryskiwanych i nie objętych ochroną w okresie od czerwca 2004 do lutego 2006. W badaniach uwzględniono odmiany brzoskwini: Tropical, Aurora 1 i Aurora 2. Na podstawie uzyskanych wyników badań stwierdzono występowanie licznych populacji roztoczy i zróżnicowany skład gatunkowy owadów w obydwóch obiektach, traktowanych i kontrolnych, co świadczyło, że zabiegi fungicydami nie miały szkodliwego działania na roztocze. Najliczniej reprezentowana była rodzina Phytoseiidae, zarówno pod względem liczebności populacji, jak też poszczególnych gatunków. Najczęściej spotykanymi gatunkami roztoczy były *Euseius citrifolius* i *E. concordis*. W obiektach doświadczalnych (traktowanych i kontrolnych) stwierdzono duże nasilenie występowania drapieżnych roztoczy wraz z dominującym gatunkiem *E. citrifolius*.