

Interactions between the citrus bud mite Aceria sheldoni (Acari: Eriophyidae) and the lemon host tree in a Mediterranean area

V. Vacante, C.P. Bonsignore

► To cite this version:

V. Vacante, C.P. Bonsignore. Interactions between the citrus bud mite Aceria sheldoni (Acari: Eriophyidae) and the lemon host tree in a Mediterranean area. Acarologia, 2016, 56 (2), pp.167-174. 10.1051/acarologia/20162235 . hal-01547028

HAL Id: hal-01547028 https://hal.science/hal-01547028

Submitted on 26 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

ACAROLOGIA

A quarterly journal of acarology, since 1959 Publishing on all aspects of the Acari

All information:

http://www1.montpellier.inra.fr/CBGP/acarologia/ acarologia@supagro.inra.fr

Acarologia is proudly non-profit, with no page charges and free open access

Please help us maintain this system by

encouraging your institutes to subscribe to the print version of the journal

and by sending us your high quality research on the Acari.

Subscriptions: Year 2017 (Volume 57): 380 €

http://www1.montpellier.inra.fr/CBGP/acarologia/subscribe.php Previous volumes (2010-2015): 250 € / year (4 issues) Acarologia, CBGP, CS 30016, 34988 MONTFERRIER-sur-LEZ Cedex, France

The digitalization of Acarologia papers prior to 2000 was supported by Agropolis Fondation under the reference ID 1500-024 through the « Investissements d'avenir » programme (Labex Agro: ANR-10-LABX-0001-01)

Acarologia is under free license and distributed under the terms of the Creative Commons-BY-NC-ND which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.

Interactions between the citrus bud mite *Aceria sheldoni* (Acari: Eriophyidae) and the lemon host tree in a Mediterranean area

Vincenzo VACANTE^{*} and Carmelo Peter BONSIGNORE

(Received 01 August 2015; accepted 10 February 2016; published online 26 May 2016)

Laboratorio di Entomologia ed Ecologia Applicata – Dipartimento PAU, Università degli Studi Mediterranea di Reggio Calabria, – Salita Melissari s.n, 89100 Reggio Calabria (Italy). vvacante@unirc.it (* Corresponding author), cbonsignore@unirc.it

ABSTRACT — This study evaluated the relation between the citrus bud mite [*Aceria sheldoni* (Ewing)] and lemon trees [(*Citrus limon* (L.) Burm] in two groves, over two seasons in Reggio Calabria (Italy). Random samples of shoots were taken every 10 days and the number of buds, blossoms, fruits, and leaves present on each shoot were counted. Blossoms and fruits were classified as healthy or deformed and the immature and adults stages of the citrus bud mite and associated predatory mites were counted. Observational data indicated that the citrus bud mite does not have a negative influence on the lemon harvest and that the interaction between its populations and the host plant is a mutual symbiosis in which mite populations use the buds as a resource and repay the host plant by positively regulating its productive system. In both lemon groves, three stigmaeid mites [*Zetzellia mali* (Ewing), *Z. graeciana* Gonzalez and *Agistemus collyerae* Gonzalez] were also collected and their density was compared with that of the *A. sheldoni*. Our study highlights the complexity of relations of the citrus bud mite and lemon trees, and stresses the importance of carefully determining the real influence of the citrus bud mite on host plant harvests.

KEYWORDS — Eriophyoidea; Stigmaeidae; predatory mite; host-plant relationship; citrus; ecology

INTRODUCTION

The citrus bud mite (CBM), *Aceria sheldoni* (Ewing), commonly infests lemon, *Citrus limon* (L.) Burm., and, in some regions of the world, also sweet orange *Citrus sinensis* Osbeck (var. Navels, Valencia) and other species and varieties of citrus (Schwartz and Riekert, 1967; Schwartz, 1972; Jeppson *et al.*, 1975; Talhouk, 1975; Harty *et al.*, 2004). The mite lives and reproduces inside the buds, where it feeds on embryonic tissue and on the growing or mature fruits. Mite infestations on flowering and wood buds result in morphological alterations of the shoots, leaves, buds, blossoms, and fruits (Boyce

and Korsmeier, 1941; Ebeling, 1959; Jeppson *et al.*, 1975). In the tissue of infested buds, there is an increase in phenol and a simultaneous decrease in auxin activity, with alterations in the activity of these compounds as well as that of ribonucle-ase (RNAase; Ishaaya and Sternlicht, 1969; Ishaaya and Sternlicht, 1971). Distortion of the fruits is significantly correlated with that of the blossoms from which they develop; most deformed blossoms and fruits fall and the degree of abscission increases significantly with the level of distortion. The increase in abscission of blossoms and fruits is likely to depend on a decrease in auxin activity and other biochemical anomalies in infested axil-

http://www1.montpellier.inra.fr/CBGP/acarologia/ ISSN 0044-586-X (print). ISSN 2107-7207 (electronic)

lary buds (Phillips and Walker, 1997). Although attack of the embryonic tissues of fruit buds results in the distortion of fruit, the mites do not attack the fruit once it has emerged (Walker *et al.*, 1992). It is believed that the presence of one to three mites per bud reduces the growth activity and production of the plant (Ishaaya and Sternlicht, 1969).

The control of *A. sheldoni* throughout the citrusgrowing regions of the world is traditionally assigned to a variety of chemicals and a detailed account is given by McCoy (1996), Childers *et al.* (1996), and Vacante (2010). In Sicily (Italy), Vacante and Nucifora (1984) established that even infestation levels of 70 % of the buds do not cause any economic damage. Similarly, in California studies conducted by Hare *et al.* (1999) suggested that the mite is not a lemon pest as detrimental as it might first appear.

Therefore, the main aim of this study was to investigate interactions between CBM and its main host plant, lemon trees, through analysis of correlations between number of healthy or deformed tissues and mite densities. In addition, information on associated predatory mites along the period of study is presented. Possible economic effect of CBM on the lemon harvest in the studied area was discussed.

MATERIALS AND METHODS

Research was carried out from January 2004 to november 2005, in Reggio Calabria Province, Italy. Two lemon plots were examined each covering 1.5 ha; the first in Catona (latitude 38°.1038, longitude 15°.4059; 30 m above sea level) and the second in Salice (latitude 38°.1132, longitude 15°.3957; 50 m above sea level), with an age of 20 and 10 years, respectively. Both lemon groves were planted with the 'Monachello' lemon variety, with an average plant height of 2.50 m and a density of 500 plants/ha. Neither of the two plots have been treated with chemicals over the 5 years previous to the study, and no other treatments were carried out during the research period. Both orchards were fertilized in the spring of 2004 and 2005 with 2 kg/plant of N, P, and K-based trivalent inorganic fertilizer (20:10:10). The citrus orchard in Catona was trimmed in May 2004.

Samplings were carried out on a constant number of plants (14 at Catona and 16 at Salice), chosen at random. Four sectors were identified on each plant (North-East, South-East, South-West, North-West) and in each one a random destructive sampling of three shoots (12 per plant) was carried out every 10 days on the most recently emerged shoots with an average length of 15 – 16 cm. At Catona, 168 buds were sampled each time, and at Salice 192 buds.

Using a stereoscope, the samples were observed in the laboratory on the same day that they were picked and the number of buds, blossoms, fruits, and leaves on each individual shoot was counted. The blossoms and fruits were categorized as being healthy (not deformed) or deformed in terms of their morphology. The immature and adult stages of *A. sheldoni* and the other mites were counted and identified from four randomly selected buds and fruits on each shoot. Data analysis was carried out on the average number of buds, healthy and deformed blossoms, healthy and deformed fruits and/or shoot. The average number of mites found in buds and fruits were also investigated.

Relations between the variables examined were interpreted using Pearson correlation coefficients (r), verifying significance with the Fisher-Snedecor F Test. To support parametric correlation analysis and to compare the respective levels of significance, relations between the different variables were evaluated by nonparametric analysis with Kendall's correlation coefficient τ (tau)-*b*. Following verification of the conditions of validity of the individual correlations, relations between the variables studied were analyzed to inferring about host-relationship interactions between the citrus bud mite and lemon trees. Average lemon per plant production was also calculated in both experimental areas.

RESULTS AND DISCUSSION

In both areas, the CBM were consistently found in the buds and on the fruits (Fig. 1), as well as

Date of monitoring 2004 - 2005

FIGURE 1: Number of CBMs per bud at two lemon orchards in Reggio Calabria Province, Italy, from January 2004 to November 2005.

some stigmaeid mites, including Zetzellia mali (Ewing) and two other species (Z. graeciana Gonzalez and Agistemus collyerae Gonzalez).

In both areas, the highest density of *A. sheldoni* in buds and on fruits occurred during vegetative standstill. The maximum densities of *A. sheldoni* recorded in winter at Catona on fruits and in buds was equal to 17.31 mites/fruit (12 January 2004) and 6.51 mites/bud (6 February 2005), whereas at Salice, 5.73 mites/fruit (16 February 2004) and 4.98 mites/bud (4 October 2005) were counted.

In terms of the density of mites per bud and the average number of buds per shoot, Table 1 shows that there is no uniform pattern or significant difference; thus, at the mite population levels recorded in this study, the mites do not have a negative influence on the number of buds on a shoot. In both areas, the correlations between the density of mites per bud and the average number of leaves and blossoms per shoot were negative. Generally, therefore, an increase in the number of blossoms per shoot was linked with a reduction in *A. sheldoni* density probably as a result of its migration throughout the tree crown in search of new buds and fruits to colonize.

The correlations between the mite density per bud and the average number of the fruits per shoot were different in the two areas, being positive at Catona and negative at Salice, although there was no significant difference. This could be connected with the different flushes of the crops.

The density of mites per bud and the average number of deformed blossoms per shoot were negatively correlated. Nevertheless, no significant correlation was found at Salice. Thus, the explanation given for the blossoms above might also be relevant

TABLE 1: Correlations between CBM densities and lemon host plant variables examined at two orchards in Reggio Calabria Province Italy from January 2004 to November 2005^a.

Variables	Catona					Salice				
	N -	Pearson correlation		Kendall's tau-b		N	Pearson correlation		Kendall's tau-b	
		R	Р	Т	Р	N -	R	Р	Т	Р
CBM/bud and buds/shoot	65	0.237	0.057	0.291	0.002	51	-0.250	0.076	-0.066	0.5
CBM/bud and leaves/shoot	65	-0.256	0.040	-0.130	0.126	51	-0.339	0.015	-0.195	0.05
CBM/bud and blossoms/shoot	65	-0.375	0.002	-0.365	< 0.001	51	-0.179	0.209	-0.166	0.154
CBM/bud and fruits/shoot	65	0.141	0.263	0.029	0.738	51	-0.152	0.288	-0.050	0.613
CBM/bud and deformed	65	-0.333	0.007	-0.316	0.002	51	-0.179	0.209	-0.166	0.154
blossoms/shoot										
CBM/bud and deformed	65	0.469	< 0.001	0.414	< 0.001	51	0.699	< 0.001	0.605	< 0.001
fruits/shoot										
CBM/bud and CBM/fruit	59	0.672	< 0.001	0.433	< 0.001	50	0.452	0.001	0.529	< 0.001
Healthy blossoms and	65	-0.855	< 0.001	-0.522	< 0.001	62	-0.872	< 0.001	-0.542	< 0.001
fruits/shoot										
Healthy and deformed	65	0.808	< 0.001	0.771	< 0.001	65	0.959	< 0.001	0.958	< 0.001
blossoms/shoot										
Deformed blossoms and	65	-0.678	< 0.001	-0.377	< 0.001	62	-0.819	< 0.001	-0.532	< 0.001
fruits/shoot										
Deformed blossoms and	65	-0.309	0.012	-0.345	0.001	62	-0.288	0.02	-0.323	0.02
deformed fruits/shoot										
Healthy and deformed	65	0.344	0.005	0.213	0.015	62	0.192	0.135	0.164	0.131
fruits/shoot										
CBM/bud and S/bud	65	0.799	< 0.001	0.554	< 0.001	51	0.803	< 0.001	0.606	< 0.001
CBM/fruit and S/fruit	55	0.845	< 0.001	0.688	< 0.001	57	0.617	< 0.001	0.703	< 0.001

^aAbbreviations: CBM, Citrus bud mite; S, stigmaeids.

here. A highly significant positive correlation was found between the density of mites per bud and the average number of deformed fruits per shoot, confirming that damage to the fruits occurs in the bud tissue (Fig. 2 a, b).

The correlation between the healthy and deformed blossoms per shoot was highly positive. The deformed blossoms and fruits per shoot in both sites were marked by a highly negative correlation, related to the fact that the number of deformed blossoms was positively correlated with the number of healthy blossoms, and that the overall extent of the flowering was negatively correlated with that of setting. As in the case of blossoms, a positive correlation, although non-significant, was also observed for healthy and deformed fruits. The same reasoning as given above also explains the negative correlation between deformed blossoms and deformed fruit.

In addition, < 1 % of fruits were deformed at Catona, with a highest recorded value of 0.074 % recorded across both years. The average weight of fruits from October 2004 to March 2005 ranged from 182.59 g to 222.65 g and net production free from attack harvested in 2004 and 2005 totaled 90 and 70 kg/tree, respectively.

The percentage of deformed fruits throughout the period of study at Salice was constantly lower than 1 %, with a highest observed value of 0.12 %, whereas the average weight of the fruit was between 180 and 200 g. Net production free from attack harvested in 2004 and 2005 was 30 and 38 kg/tree, respectively.

The results found make it possible to create a hypothetical behaviour model of mite populations, which could help to interpret their ecological relation with the host plant. Such an understanding would be useful in defining the actual level of harm caused to the fruit and could guide adoption of technically supported control strategies. Given that the mite infestation of bud embryonic tissues (Ishaaya and Sternlicht, 1969) leads to damage of the resulting blossoms and fruits, data from the current study suggests that *A. sheldoni* density in a bud

FIGURE 2: Relation between number of CBMs and the rate of deformed fruits in two lemon orchards in Reggio Calabria Province (a. Catona; b.Salice), Italy, from January 2004 to November 2005.

is a quantitative regulatory factor of flowering. The negative correlation found between blossoms and fruits confirms several typical aspects of the physiology of flowering and highlights that intense flowering does not constitute the necessary presupposition for an optimal setting. A high density of CBM does not result in an increase in deformed blossoms, as consolidated in plant protection practices. Therefore, each increase in the population density of this pest is not associated with an increase in the risk of damage and a consequent reduction in the density of healthy blossoms. The positive correlation found between healthy and deformed blossoms and between healthy and deformed fruits indicates that their quantitative relation depends on the action of the mites already inside the bud and that their degrees are linked to the extent of flowering. The mite acts by means of the deformation of blossoms and fruits, all of which fall except for a few deformed fruits that manage to develop on the trees and which constitute evidence of the mite infestation. Indirect confirmation of this interpretation can be found in citrus groves where an normal production of lemons is connected with a setting percentage of no higher than 7 % (Reed, 1919), and a maximum percentage of deformed blossoms of 25 %, similar to that recorded in the current study, represents an adaptive process that favour fructification. Taking into account that in both areas: i) the percentage of deformed lemons was < 1 % of the total; ii) that optimal average production can reach 50 000 kg/ha and that, over the past 3 years in the areas of highest value (Syracuse, Sicily); and that iii) lemons are sold at an average price of 0.35 Euro/kg, it can be estimated that the total product loss is < 500 kg, equal to 175 Euro/ha, a figure that is much lower than the cost of any treatment with petroleum oil (500 Euro/ha).

CBM densities in the buds and on fruits were positively correlated and relates to the behavior of mite populations, which develop first on the buds and then gradually move onto the fruits. However, the mite does not abandon buds on which the density is synchronous with that on the fruits. In a previous study on lemon in Sicily, the population densities of the mites recorded during spring on fruits during the vegetative growth period were modest compared with those observed on the same fruits during the coldest months (Vacante, 1986). The maximum densities of *A. sheldoni* were recorded in winter at each site. The fruit, similar to the bud, represents an overwintering site and the presence of mites on it does not cause any damage.

These results are in agreement with those observed by Jeppson *et al.* (1958), who reported a higher incidence of attack of the fruits than the buds, but contrasts with those observed by Walker *et al.* (1992). Nevertheless, although the adaptation of mite populations to buds can be explained by the utilization of a profitable resource, this is not the case in terms of the fruits. Indeed, the natural fall of the fruits from the tree, as well as their harvest, result in a reduction of the mite population and, thus, it would acts as a regulating mechanism of *A. sheldoni* density.

The natural enemies of the CBM includes some pathogens, such as the fungus *Hirsutella thompsoni* Fisher var. synematosa, (Searle, 1973; McCoy, 1981, 1996a,b; Sosa Gomez and Nasca, 1983), and various predatory mites. These include different stigmaeid mites, some cheyletid mites, and a few phytoseiid mites (Sternlicht, 1970; Searle, 1973; Vacante, 1986; Searle and Smith Meyer, 1998; Matioli *et al.*, 2002; Bonsignore and Vacante, 2012; Vacante, 2015 in press).

A positive correlation was found between the populations of stigmaeids (Zetzellia mali, Z. graeciana, and Agistemus collyerae) and the CBM populations in the buds and on the fruits in the current study. According to Santos (1982), when confronted with a high prey density, stigmaeids appear to exhibit a reduced predation rate, although these effects are not permanent. On the fruits, stigmaeids were observed to associate with tydeids (Orthotydeus spp., Pronematus sp.) and phytoseiids [Amblyseius stipulatus Athias Henriot and A. degenerans (Berlese)], and, although direct predation of A. sheldoni was not observed, their presence may make the system more complex, at least as regards the leaves and fruits. The results show that stigmaeids do not have a strong impact on prey populations and their population dynamics follow that of the CBM, but is not resolutive. This limit was reported for the same species on citrus in Italy (Vacante 1986) and for other stigmaeids in South Africa (Searle, 1973; Searle and Smith Meyer, 1998) and Israel (Sternlicht, 1970).

Although the CBM develops on various citrus species, it usually prefers lemon because of its large buds, which offer greater protection [it also prefers some orange varieties ('Valencia' and 'Navel'), for the same reason]. Jeppson et al. (1975) also reported the relations between bud size in lemon and attack by A. sheldoni. The mite is common in coastal citrus-growing areas and is probably present in every lemon-growing area of the world that has an adequate relative humidity (RH) for its development. During the year, varying population peaks was recorded from one season to another depending on various ecological factors (growth of new vegetation, climatic trends, etc.) and the highest densities are observed in the buds during the coldest months, with the lowest densities occurring in spring-summer (Schwartz, 1975b; Vacante, 1986; Vacante et al., 2007). The population dynamics of A. sheldoni appear to be stable compared with those of other mites (Searle, 1978). As soon as populations of the CBM become exposed during new bud growth, they move on in search of new buds, spreading over the tree. The eggs hatch in 3 – 14 days and the length of a generation (egg to egg) is 12 - 33 days; hatching is optimal at 25 °C and 98 % RH but reduces at lower RH (35 % - 40 %). The threshold for embryonic development is at a lower RH (35 % - 40 %) (Sternlicht, 1970).

The results of the current study show that the role of the CBM on citrus plants is complex. The characteristic spatial scale imposed by the individual biology of the CBM requires further research to examine its effects on lemon trees without natural enemies.

To conclude, the results of the current study indicate that the action of the CBM does not negatively influence the productivity of lemon and that its relation with the host plant was characterized by mutual symbiosis, in which its populations use buds as a resource and help the host plant to regulate its productive system. This phenomena has not yet been reported for other eriophyoid mites. *Aculops pelekassi* (Keifer) and *Phyllocoptruta oleivora* (Ashmead), also present in Italy (de Lillo, 2004), do not have any regulatory effect. Further investigations are necessary to overcome the limitations that have influenced this research and to compare plants with and without CBM under controlled conditions to fully confirm the results obtained.

ACKNOWLEDGEMENTS

We thank Irene Foti for helping set up sampling sites and collecting data. Two anonymous reviewers and also editor in charge have made substantial and welcome contributions to this work.

REFERENCES

- Bonsignore C.P., Vacante V. 2012 Natural Enemies, pp. 66-87. In Vacante V. and Gerson U. (eds.), Integrated control of Citrus pest in Mediterranean Region, Bentham Science Publishers Ltd., Dubai. doi:10.2174/978160805294311201010066
- Boyce A. M., Korsmeier R.B. 1941 The citrus bud mite, Eriophyes sheldoni Ewing — J. Econ. Entomol. 34(6): 745-756. doi:10.1093/jee/34.6.745
- Childers C.C., Easterbrook M.A., Solomon M.G. 1996 Chemical Control of Eriophyoid Mites — In: E.E. Lindquist, M.W. Sabelis and J. Bruin (eds.), Eriophyoid Mites-Their Biology, Natural Enemies and Control, vol.6, Elsevier, Amsterdam. pp. 695-726.
- de Lillo E. 2004 Fauna Europea: Eriophyoidea In: W. Magowski (ed.) Fauna Europea: Acariformes. Fauna Europea, version 1, 1, http://www.faunaeur.org.
- Ebeling W. 1959 Subtropical fruit pests University California Press, Berkeley, California.
- Hare J.D., Rakha M., Phillips P.A. 1999 Citrus bud mite (Acari: Eriophyidae): an economic pest of California lemons? — J. Econ. Entomol. 92(3): 663-675. doi:10.1093/jee/92.3.663
- Harty A., Dooling W., Little A. 2004 Producing world class navel oranges in New Zealand. Part 3: Pest and disease control research — Orchardist 77(6): 57-62.
- Ishaaya I., Sternlicht M. 1969 Growth accelerators and inhibitors in lemon buds infested by *Aceria sheldoni* (Ewing) (Acarina: Eriophyidae) — J. Exp. Bot. 20: 796-804. doi:10.1093/jxb/20.4.796
- Ishaaya I., Sternlicht M. 1971 Oxidative enzymes, ribonuclease, and amylase in lemon buds infested with *Aceria sheldoni* (Ewing) (Acarina: Eriophyidae) — J. Exp. Bot. 22: 146-152. doi:10.1093/jxb/22.1.146

- Jeppson L.R., Jesser M.J., Complin J.O. 1958 Factors affecting populations of the citrus bud mite in southern California lemon orchards and acaricide treatments for control of this eriophyid — J. Econ. Entomol. 51: 657-662. doi:10.1093/jee/51.5.657
- Jeppson L.R., Keifer H.H., Baker E.W. 1975 Mites injurious to economic plants — University California Press, Berkeley, California
- Matioli A.L., Ueckermann E.A., Oliveira C.A.L. 2002 Some stigmaeid and eupalopsellid mites from citrus orchards in Brazil (Acari: Stigmaeidae and Eupalopsellidae) — Int. J. Acarol., 28: 99-120. doi:10.1080/01647950208684287
- McCoy C.W. 1981 Fungi: Pest control by *Hirsutella* thompsonii — In: Burges HD (ed) Microbial Control of Insects, Mites and Plant Diseases. Academic Press, New York. pp 499-512.
- McCoy C.W. 1996 Stylar Feeding Injury and Control of Eriophyoid Mites in Citrus — In: E.E. Lindquist, M.W. Sabelis and J. Bruin (eds.), Eriophyoid Mites-Their Biology, Natural Enemies and Control, vol.6, Elsevier, Amsterdam. pp. 513-526.
- McCoy C.W. 1996 Pathogens of eriophyoid mites In: E.E. Lindquist, M.W. Sabelis and J. Bruin (eds) Eriophyoid Mites – Their Biology, Natural Enemies and Control. Elsevier Science B.V., Amsterdam. pp 481-490 doi:10.1016/S1572-4379(96)80030-3
- Phillips P.A., Walker G.P. 1997 Increase in flower and young fruit abscission caused by citrus bud mite (Acari: Eriophyidae) feeding in the axillary buds of lemon — J. Econ. Entomol. 90(5): 1273-1282. doi:10.1093/jee/90.5.1273
- Reed H.S. 1919 Certain relationships between the flowers and fruits of the lemon — J. Agr. Res. 17: 153-165.
- Santos M.A. 1982 Effects of low prey densities on the predation and oviposition of Zetzellia mali (Acarina: Stigmaeidae) and its prey — Environ. Entomol. 11: 972-974. doi:10.1093/ee/11.4.972
- Schwartz A. 1972 Evaluasie van die sitrusknopmyt, Aceria sheldoni (Ewing) (Acarina: Eriophyidae), probleem by nawellemoene — Phytophylactica 4: 41-45.
- Schwartz A., Riekert F.J. 1967 Effectiveness of standard and new compounds fort the control of the bud mite, *Aceria sheldoni* Ewing, on navel oranges — South African Journal of Agricultural Science 10: 609-616.
- Searle C.M.S.L. 1973 The role of citrus bud mite in biological and integrated control orchards in southern Africa — In O. Carpena (ed), I Congreso Mundial de Citricultura, vol. 2: 481-490.
- Searle C.M., Smith Meyer M.K.P. 1998 Family Eriophyidae: Rust, gall and bud mites — In E.C.G. Bed-

ford, M.A. van den Berg and E.A. de Villiers (eds), Citrus Pests in the Repubblic of South Africa, Institute for Tropical and Subtropical Crops, Dynamic Ad, Nelspruit, pp. 43-58.

- Sosa Gomez D.R., Nasca A.J. 1983 Primera cita del hongo patógeno de ácaros, Hirsutella thompsonii Fisher, 1950 para la Republica Argentina — CIRPON, Rev. Invest. 1: 137-141.
- Sternlicht M. 1970 Contribution to the biology of the citrus bud mite Aceria sheldoni (Ewing) (Acarina: Eriphyidae) — Ann. Appl. Biol. 65: 221-230. doi:10.1111/j.1744-7348.1970.tb04582.x
- Talhouk A.S. 1975 Citrus pests throughout the world — In E. Hafliger (ed), Technical Monograph, 4, Ciba Geigy Agrochemicals, Base. pp. 2-23
- Vacante V., Bonsignore C., Federico S. 2007 Indagini sul ruolo ecologico di *Aceria sheldoni* su limone — Italus Hortus 14: 103-105.
- Vacante V., Gerson U. 1987 Three species of Eryngiopus (Acari: Stigmaeidae) from Italy, with key to species and summary of habitats — Redia 70: 385-401.
- Vacante V., Nucifora A. 1984 L'acaro delle meraviglie (*Aceria sheldoni* (Ew.)): soglia d'intervento e trattamenti, I contributo — Atti Giornate Fitopatologiche 1984, Cooperativa Libraria Universitaria Editrice, Bologna, 2, pp. 525 – 533.
- Vacante V. 1986 Influence of white mineral oil treatments on the population dynamics of some mites in a lemon orchard in Eastern Sicily — In R. Cavalloro, and E. Di Martino (eds), Integrated pest control in citrusgroves, Proceedings of the Experts' Meeting, Acireale, 26-29 March 1985, Balkema, Rotterdam, pp. 423-431.
- Vacante V. 2010 Citrus Mites CABI Publishing, Wallingford (England) 378 pp.
- Vacante V. 2015 Handbook of Mites of Economic Plants — CABI Publishing, Wallingford (England) 890 pp. (in press).
- Walker G.P., Voulgaropoulos A.L., Phillips P.A. 1992 Distribution of citrus bud mite (Acari: Eriophyidae) within lemon trees — J. Econ. Entomol. 85, 2389-2398. doi:10.1093/jee/85.6.2389

COPYRIGHT

CONTINUE Vacante V. and Bonsignore C.P. Acarologia is under free license. This open-access article is distributed under the terms of the Creative Commons-BY-NC-ND which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.