
INTRODUCTION

Chrysopids feed on various aphid species, including
Aphis glycines Matsumura (Ragsdale et al., 2011), Myzus

persicae Sulzer (Pappas et al., 2007), Diuraphis noxia

Mordvilko (Messina & Sorenson, 2001), Aphis gossypii

Glover (Liu & Chen, 2001), Lipaphis erysimi Kalt.
(Kumar & Singh, 2001), Rhopalosiphum maidis Fitch
(El-Serafi et al., 2000), Aphis craccivora Koch (Samina-
than et al., 1999) and Monellia caryella Fitch (Liao et al.,
1985). They also feed on the eggs of Lepidoptera such as
Corcyra cephalonica Stainin (Bansod & Sarode, 2000),
Anagasta kuehniella Zeller (Zheng et al., 1993) and Sito-

troga cerealella Olivier (López-Arroyo et al., 1999). The
green lacewing, Chrysoperla sinica (Tjeder) (Neuroptera:
Chrysopidae), is distributed throughout China (Xu et al.,
1999) and a key predator of many important agricultural
pests (notably aphids, leafhoppers, thrips, mites and Lepi-
doptera) (Principi & Canard, 1984; Ding & Chen, 1986;
Zheng et al., 1993; Atlihan et al., 2004; Wang & He,
2006; Ragsdale et al., 2011). However, the adults of C.

sinica are not predators and feed mostly on plant nectar,
honeydew and pollen (Villenave et al., 2006; Li et al.,
2008). The larvae of C. sinica forage actively and are
voracious predators of various species of prey (Xu et al.,
1999; Duelli, 2001) and frequently used in augmentative
and inundative biological control of agricultural pests
(Zhou et al., 1991; Senior & McEwen, 2001). In order to
optimize the conditions used by biocontrol companies to

rear C. sinica and achieve a more cost effective method of
rearing various other species of prey and artificial diets
have been used (Lee & Lee 2005; Uddin et al., 2005;
Kazemi & Mehrnejad, 2011). However, mass rearing
techniques are still relatively inefficient. Therefore, it is
important for the successful development of pest manage-
ment programs that utilize C. sinica as a biocontrol agent
to identify alternative high quality prey/food.

The relationship between the quantity of food eaten and
fecundity for several species of chrysopids is well docu-
mented (Hagen & Tassan, 1970; Andow, 1990; Tauber et
al., 2000). However, there are no studies on the effect of
different prey species on the biology, life table
parameters, fecundity and adult longevity of C. sinica,
despite its importance as a predator of aphid pests in
China. For example, requirements for the pre-imaginal
development and reproduction of adults of C. sinica have
not been studied. The importance of the nutritional
quality of the prey for this predator is also unknown.

The aim of the present study was to evaluate five spe-
cies of aphid (A. glycines, A. gossypii, M. persicae, R.

maidis and A. craccivora) and the eggs of C. cephalonica

as food for C. sinica in terms of survival, development
and reproduction under laboratory conditions. Such infor-
mation would be helpful for optimizing the mass rearing
of C. sinica and for understanding its population
dynamics in the field in the presence/absence of the
various species of prey tested. Ultimately, the results may

Eur. J. Entomol. 109: 175–180, 2012
http://www.eje.cz/scripts/viewabstract.php?abstract=1695

ISSN 1210-5759 (print), 1802-8829 (online)

Effect of different prey species on the life history parameters

of Chrysoperla sinica (Neuroptera: Chrysopidae)

NIAZ HUSSAIN KHUHRO, HONGYIN CHEN*, YING ZHANG, LISHENG ZHANG and MENGQING WANG

Key Laboratory of Integrated Pest Management in Crops, Ministry of Agriculture, Institute of Plant Protection, Chinese Academy
of Agricultural Sciences, and USDA-ARS Sino-American Biological Control Laboratory, Beijing, 100081, P.R. China;

e-mail: khuhroniaz@gmail.com

Key words. Neuroptera, Chrysopidae, Chrysoperla sinica, prey species, pre-imaginal development, survival, adult longevity,
fecundity

Abstract. Results of studies on prey suitability for generalist predators are important for efficient mass rearing and implementing
Integrated Pest Management Programmes (IPM). The green lacewing, Chrysoperla sinica (Tjeder), is a polyphagous natural enemy
attacking several pests on various crops in China. We investigated the effect of feeding it different species of prey on its pre-
imaginal development, survival, adult longevity and fecundity under laboratory conditions. The prey species tested were nymphs of
Aphis glycines Matsumura, cotton aphid Aphis gossypii Glover, peach aphid Myzus persicae Sulzer, corn aphid Rhopalosiphum

maidis Fitch and cowpea aphid Aphis craccivora Koch, and eggs of the rice grain moth, Corcyra cephalonica Stainin. None of these
species of prey affected the pre-imaginal survival or percentage survival of the eggs of the predator. However, eggs of C. cepha-

lonica and nymphs of M. persicae and A. glycines were the best of the prey species tested, in that when fed on these species the pre-
imaginal developmental period of C. sinica was shorter and its adult longevity, fecundity and percentage survival greater than when
fed the other species of prey. In contrast, when fed nymphs of A. craccivora the pre-imaginal development period was longer, adult
longevity shorter and fecundity lower. These findings could be helpful in defining more optimum conditions for the mass rearing of
C. sinica for use in integrated pest management (IPM) programmes for various crops.

175

* Corresponding author; e-mail: hongyinc@163.com

also help in designing integrated pest management (IPM)
programs involving the use of C. sinica as a biocontrol
agent of pests on various crops.

MATERIAL AND METHODS

Insects

Adults of C. sinica were collected from the field at Langfang
Experimental Station, Chinese Academy of Agricultural Sci-
ences, Hebei Province, P.R. China (39°53´N, 116°70´E) in
August 2008 and maintained in the laboratory without any fur-
ther introduction of field-collected lacewings. Before the experi-
ment 11–12 generations of C. sinica were reared in the labora-
tory. The experimental C. sinica adults were obtained from this
colony. Adults were maintained in cylindrical glass jars (18 cm
in diameter and 25 cm high). They had access to water and the
artificial diet described by Zhou et al. (1981). Larvae were
reared in Petri dishes (9 cm diameter, 1 cm high) on A. glycines,
which were reared on soybean plants grown hydroponically
(Zhang et al., 2009). Rearing conditions for stock cultures of
chrysopids were 25 ± 2°C and a photoperiod of 16L : 8D. The
voucher specimens of the insects used in this study are depos-
ited in the Key Laboratory for Biological Control, Ministry of
Agriculture, Institute of Plant Protection, and Chinese Academy
of Agricultural Sciences, Beijing, P.R. China.

Five aphid species (A. glycines, A. gossypii, R. maidis, M.

persicae and A. craccivora) were provided as prey for C. sinica.
In addition, the eggs of C. cephalonica were also tested. Aphis

glycines and M. persicae were reared on soybean (Glycine max)
and Brassica chinensis plants, respectively. The soybean and B.

chinensis plants were grown in a greenhouse in plastic pots (30
× 10 × 5 cm and 10 × 7 × 5 cm, respectively) at 24 ± 3°C and a
photoperiod of 16L : 8D. Cowpea (Vigna unguiculata) and
maize (Zea mays) plants were planted early in July 2010 outside
the greenhouse and were used as trap plants for collecting A.

craccivora and R. maidis, respectively. Aphis gossypii were col-
lected in a cotton field at Langfang Experimental Station and
used directly in the experiments. Eggs of C. cephalonica were
collected from a laboratory colony reared on wheat flour.

Suitability of different species of prey as food for the imma-

ture stages of C. sinica

To investigate the suitability of prey as food for the pre-
imaginal development of C. sinica eggs were collected from the
mass-reared laboratory culture and kept in small tubes (1 cm
diameter and 4 cm long) at 25 ± 1°C, relative humidity (RH) of
65 ± 10% and a photoperiod of 16L : 8D. Eggs were checked
every 3–4 h and newly emerged larvae were transferred singly
with a camel hair brush to a plastic Petri dish (9 cm diameter,
1.5 cm high). To maintain adequate ventilation inside the Petri
dish, a 3-cm-diameter hole in the lid was covered with screen
cleaning cloth. To prevent larvae from escaping Petri dishes
were wrapped in Parafilm™ after inspection. Third- and fourth-
instar nymphs of each aphid species were supplied daily to the
chrysopid larvae (ad libitum 15–200 aphids according to larval
age) throughout their larval development. In the case of C.

cephalonica eggs, fresh eggs were supplied daily to larvae (ad
libitum 50–250 eggs according to larval age). The survival and
development of the lacewing larvae were recorded twice a day
at 09:00 and 18:00. All the experiments were conducted at 25 ±
1°C, 65 ± 10% RH and a photoperiod of 16L : 8D. In each treat-
ment, 50–60 newly hatched larvae were tested.

Effects of feeding on different species of prey on the adult

longevity and fecundity of C. sinica

Adults of C. sinica were examined under a dissecting micro-
scope on the day of emergence and sorted according to sex.

Single pairs were confined in cylindrical glass jars (10 cm in
diameter and 20 cm high) and supplied with the artificial diet
described above for colony maintenance. One end of the cylin-
drical glass jar was covered with absorbent cloth. Due to the
height of the glass jars, cotton wool wrapped in absorbent cloth
was placed at the bottom of each of the jars in order to facilitate
the collection of eggs from the bottom of the jar. The number of
eggs laid, female survival and longevity was recorded daily.
Egg viability was monitored by collecting 10 eggs per female
per day throughout a female’s life and keeping them in a tube (1
cm diameter, 4 cm long). The ends of the tubes were closed with
cotton wool. These eggs were kept at the same temperature and
photoperiod as the adults. The number of hatched and unhatched
eggs was recorded every third or fourth day (incubation period).

Data analysis

Analysis of variance (ANOVA) was used to compare the
effect of prey species on developmental time of C. sinica. Log
transformation of data was used to minimise variances and
means were compared using Duncan’s multiple range test (P <
0.05) using the procedure in SAS (SAS Institute, 1988). The
fecundity and longevity data were analyzed using One-way
Analysis of Variance (ANOVA) and Duncan’s multiple range
test (P < 0.05) and percentage data (preimaginal survival, hatch-
ing) was analyzed using Chi-Square tests. A t-test was used to
compare the total development times of females and males.
Prior to analysis, we ensured that all data met assumptions of
normality and homoscedasticity.

RESULTS

Suitability of different species of prey as food for the

immature stages of C. sinica

The duration of pre-imaginal development in C. sinica

was significantly affected by prey species and sex of the
lacewing (F = 71.6500; df = 5226; P < 0.05 and (F =
48.7800; df = 1237; P < 0.05, respectively). The duration
of each pre-imaginal stage and mean total duration of
development of both females and males were signifi-
cantly affected by all the species of prey tested (1st instar
larva: F = 35.0280; df = 5112; P < 0.05; 2nd instar larva: F
= 30.6040; df = 5112; P < 0.05; 3rd instar larva: F =
19.6030; df = 5112; P < 0.05; pupa: F = 16.0550; df =
5112; P < 0.05; overall immature development: F =
54.9680; df = 5112; P < 0.05 and 1st instar larva: F =
40.8970, df = 5124; P < 0.05; 2nd instar larva: F =
22.2360; df = 5124; P < 0.05; 3rd instar larva: F =
27.2310; df = 5124; P < 0.05; pupa: F = 48.6010; df =
5,124; P < 0.5; total immature development: F =
102.1160; df = 5124; P < 0.5, respectively).

Larval developmental time did not differ significantly
between males and females (Table 1) except for the 2nd

instar larvae reared on A. glycines, 1st instar on M. persi-

cae, and all three instars reared on R. maidis (1st to 3rd

instar larvae) (t = 2.4124, df = 38, P < 0.05; t = 2.6816, df
= 37, P < 0.05; t = 5.9074, df = 27.309, P < 0.05; t =
2.2876, df = 40, P < 0.05 and t = 4.3892, df = 27.309, P <
0.05, respectively). However, the mean pupal develop-
mental period of males and females differed significantly
except when the larvae were reared on A. glycines (t =
1.5184, df = 38, P = 0.1372). Similarly, the mean total
pre-imaginal developmental period of males and females
was significantly different in all the treatments (A. glyci-

176

nes: t = 2.5666, df = 38, P < 0.05; M. persicae: t =
3.4219, df = 37, P < 0.05; A. craccivora: t = 5.6570, df =
34, P < 0.05; eggs of C. cephalonica: t = 3.8158, df = 39,
P < 0.05; R. maidis: t = 5.5698, df = 28, P < 0.05; and A.

gossypii: t = 3.7193, df = 28, P < 0.05). Our results show
that the mean total pre-imaginal developmental period of
males and females was significantly different when lace-
wing larvae were supplied with A. craccivora nymphs (1st

instar larvae: t = 2.4684, df = 34, P < 0.05; 2nd instar lar-
vae: t = 3.2181, df = 34, P < 0.05; 3rd instar larvae: t =
3.1409, df = 34, P < 0.05; pupae: t = 3.6488, df = 24, P <
0.05, respectively). In this study, the effect of the dif-
ferent prey species tested on the developmental rates of
C. sinica larvae was significant.

Moreover, our results suggest that the pre-imaginal sur-
vival of C. sinica fed on the different prey species did not
differ significantly (2 = 10.7878, df = 5).

Effect of feeding on different species of prey on the

adult longevity and fecundity of C. sinica

Adult longevity (F = 8.4440, df = 589, P < 0.5) and
fecundity (F = 30.0160, df = 5.89, P < 0.5) of C. sinica

were significantly affected by the species of prey (Table
2). Maximum female longevity (~58 days) was recorded

when the larvae were fed on eggs of C. cephalonica; the
minimum (~45 days) when fed on nymphs of A. crac-

civora. Moreover, maximum fecundity (~551 eggs) was
also recorded when larvae were fed on eggs of C. cepha-

lonica and the lowest (~242 eggs) when they were fed on
nymphs of A. craccivora.

The age-specific oviposition rates and survival of C.

sinica supplied with different prey species are shown in
Fig. 1. The percentage of eggs that hatched was high and
in the range of approximately 89–95% and did not differ
significantly between treatments (2 = 98.8998, df = 5).

DISCUSSION

The larvae of C. sinica feed on a variety of soft-bodied
insects (Tauber & Tauber, 1983; Ding & Chen, 1986;
Zheng et al., 1993; Rao et al., 2003; Rajabaskar, 2007)
and are considered to be key predators of many agricul-
turally important pests (Principi & Canard, 1984; Rags-
dale et al., 2011). It is widely reported that unsuitable
food can extend the pre-imaginal development of
chrysopids and decrease the survival, fecundity and lon-
gevity of the adults (Principi & Canard, 1984; Obrycki et
al., 1989; Zheng et al., 1993). In this study we evaluated

177

Notes: 1n = number of individuals tested; 2 means in the same column followed by different letters are significantly different (Dun-
can’s multiple range test, P < 0.05). The values are means ± SE.

18.35 ± 0.10c9.10 ± 0.05c2.9 ± 0.05d2.7 ± 0.06cd3.65 ± 0.05d20A. gossypii

18.09 ± 0.13c8.78 ± 0.07d3.09 ± 0.04c2.63 ± 0.05d3.59 ± 0.04d23R. maidis

19.80 ± 0.18b9.48 ± 0.06b3.59 ± 0.05a2.82 ± 0.08bc3.91 ± 0.12c22C. cephalonica

22.84 ± 0.20a10.37 ± 0.06a3.76 ± 0.07a3.53 ± 0.08a5.18 ± 0.15a19A. craccivora

19.65 ± 0.18b9.65 ± 0.08b3.3 ± 0.08b2.88 ± 0.05b20M. persicae

19.95 ± 0.17b9.67 ± 0.12b3.21 ± 0.07bc2.93 ± 0.05b4.14 ± 0.05b
3.88 ± 0.07c

21A. glycine

Males

19.15 ± 0.20c9.55 ± 0.13c3.10 ± 0.08d2.70 ± 0.06d3.8 ± 0.06c20A. gossypii

19.63 ± 0.26c9.26 ± 0.17c3.42 ± 0.07c2.82 ± 0.07cd4.13 ± 0.08b17R. maidis

21.08 ± 0.30b10.03 ± 0.11b3.84 ± 0.13b2.95 ± 0.09c4.26 ± 0.13b19C. cephalonica

24.44 ± 0.20a10.88 ± 0.13a4.09 ± 0.08a3.85 ± 0.06a5.62 ± 0.11aA. craccivora

20.53 ± 0.18b10.24 ± 0.09b3.21 ± 0.07cd2.89 ± 0.05c4.18 ± 0.09b19
17

M. persicae

20.71 ± 0.25b10.03 ± 0.20b3.37 ± 0.07c3.13 ± 0.06b4.18 ± 0.07b19A. glycine

Females

Total pre-imaginalPupa3rd instar2nd instar1st instar

Development time (days)
n1Prey

TABLE 1. Mean developmental time of pre-imaginal developmental stages of C. sinica reared on different species of prey.

Notes: 1n = initial number of newly hatched larvae tested; 2 pre-imaginal survival = 100 × (total number of emerging adults) / (initial
number of newly hatched larvae tested); 3 number of females tested; 4 means in a column followed by different letters are signifi-
cantly different (Duncan’s multiple range test, P < 0.05). The values are means ± SE.

242.53 ± 17.70c45.29 ± 1.76c90.13176060A. craccivora

421.33 ± 16.35b51.67 ± 1.55b95.261766.760R. maidis

551.93 ± 28.70a58.67 ± 2.00a94.70198250C. cephalonica

413.07 ± 11.63b52.33 ± 2.22b94.35208050A. gossypii

482.53 ± 26.00ab52.43 ± 2.05ab89.83197850M. persicae

488.87 ± 21.42ab53.43 ± 2.18ab92.401966.760A. glycine

Female fecundity
(eggs/female)

Female longevity
(days)

Hatchability
(%)

Number
of females3

Pre-imaginal
survival (%)2n1Prey species

TABLE 2. Larval survival, mean female adult longevity and mean total fecundity of C. sinica reared on different species of prey.

the pre-imaginal developmental period as well as adult
longevity and fecundity of C. sinica provided with dif-
ferent species of prey. Generally, the C. sinica larvae that
were reared on aphids had shorter pre-imaginal develop-
mental periods and the adults lived longer and were more
fecund except those reared on A. craccivora. This indi-
cates that the species of prey is of paramount importance
as part of a balanced source of food (Evans et al., 1999)
to ensure the nutrients that enhance the pre-imaginal
developmental period and the longevity and fecundity of
the later stages of C. sinica. However, rearing C. sinica

on range of different species of prey resulted in little
variation, which might indicate that this predator is well
adapted to this particular natural prey niche. The shorter
pre-imaginal development period of larvae supplied with
nymphs of A. gossypii and R. maidis compared to those
supplied with A. glycines and M. persicae accords with
the results of Obrycki et al. (1989), who report that larvae
of Chrysopa oculata Say take less time to develop when

reared on R. maidis. Above all, rearing C. sinica on C.

cephalonica eggs resulted in larger females and higher
pre-imaginal survival, fecundity and adult longevity com-
pared with those reared on aphids, as previously recorded
by Wang & Nordlund (1994), Pappas et al. (2007) and
Huang & Enkegaard (2009), suggesting that eggs are very
nutritious. However, the slightly lower fecundity and lon-
gevity of C. sinica reared on A. gossypii and R. maidis

compared to those reared on A. glycines and M. persicae

probably indicate variations among predators in their
physiological responses to the different nutrient contents
of prey. However, the pre-imaginal period of the lady-
bird Propylea quatuordecimpunctata is not affected by
the type of prey, suggesting their nutrient content is suffi-
cient to ensure survival and development (Kalushkov &
Hodek, 2005).

On the other hand, the significantly increased
longevity, fecundity and percentage survival of C. sinica

larvae reared on A. glycines and M. persicae might indi-

178

Fig. 1. Age-specific oviposition and proportion of C. sinica females surviving when reared on and fed different species of prey.
Solid lines indicate survival and dotted lines mean number of eggs laid per day per female.

cate adaptation to feeding on these aphids, which are
widely abundant in the field. Further, there are also
reports of shorter growth periods (pre-imaginal) in
Chrysoperla rufilabris Burmeister larvae (Chen & Liu,
2001) and Nineta flava Scopoli larvae (Principi &
Canard, 1984) reared on M. persicae.

In our study, the larvae reared on A. craccivora took
longer to develop and the resultant adults were less
fecund, which might be attributed to this aphid being a
poor quality food. However, in contrast to our studies,
Saminathan et al. (1999) report reduced pre-imaginal
duration and increased fecundity for C. carnea reared on
A. craccivora. This difference might be due to differences
among the species in their nutritional requirements (El-
Arnaouty et al., 1996).

Finally, our study indicates that of all the prey tested
the eggs of rice moth, C. cephalonica, are the most suit-
able food for the mass rearing of the C. sinica. In
addition, this study indicates that the higher survival of C.

sinica reared on moth eggs than on aphids might reflect
the higher nutritional quality of eggs. It also shows that
combinations of different food items could promote
fecundity in mass rearing of C. sinica. However, further
studies are required to evaluate the field performance of
C. sinica in terms of feeding on aphids when they are
mass reared on the eggs of Lepidoptera.

ACKNOWLEDGEMENTS. This research was partly supported
by a special fund for Agro-scientific Research for the Public
Interest (No. 200803032 and 201103002). N.H. Khuhro grate-
fully acknowledges the full scholarship support for his Ph.D.
from China Scholarship Council (CSC).

REFERENCES

ANDOW D.A. 1990: Characterization of predation on egg masses
of Ostrinia nubilalis (Lepidoptera: Pyralidae). Ann. Entomol.

Soc. Am. 83: 482–486.
ATL HAN R., KAYDAN B. & ÖZGÖKÇE M.S. 2004: Feeding activity

and life history characteristics of the generalist predator,
Chrysoperla carnea (Neuroptera: Chrysopidae) at different
prey densities. J. Pest Sci. 77: 17–21.

BANSOD R.S. & SARODE S.V. 2000: Influence of different prey
species on biology of Chrysoperla carnea (Stephens). Shashpa

7: 21–24.
CHEN T.Y. & LIU T.X. 2001: Relative consumption of three

aphid species by the lacewing, Chrysoperla rufilabris, and
effects on its development and survival. BioControl 46:
481–491.

DING Y.Q. & CHEN Y.P. 1986: Predation pattern of Chrysoperla
(Chrysopa) sinica on cotton aphid and cotton bollworm. Chin.

J. Biol. Control. 2: 97–102 [in Chinese].
DUELLI P. 2001: Lacewings in field crops. In McEwen P.K.,

New T.R. & Whittington A.E. (eds): Lacewings in the Crop

Environment. Cambridge University Press, Cambridge, UK,
pp. 158–171.

EL-ARNAOUTY S.A., FERRAN A. & BEYSSAT-ARNAOUTY V. 1996:
Food consumption by Chrysoperla carnea (Stephens) and
Chrysoperla sinica (Tjeder) of natural and substitute prey:
determination of feeding efficiency (Insecta: Neuroptera:
Chrysopidae). In Canard M., Aspöck H. & Mansel M.W.
(eds): Pure and Applied Research in Neuropterology. Pro-

ceedings of the 5th International Symposium on Neuropterol-

ogy, Cairo, 2–6 May 1994. Sacco, Toulouse, pp. 109–117.

EL-SERAFI H.A.K., ABDEL-SALAM A.H. & ABDEL-BAKEY N.F.
2000: Effect of four aphid species on certain biological char-
acteristics and life table parameters of Chrysoperla carnea
(Stephens) and Chrysoperla septempunctata Wesmael (Neu-
roptera: Chrysopidae) under laboratory conditions. Pak. J.

Biol. Sci. 3: 239–245.
EVANS E.W., STEVENSON A.T. & RICHARD D.R. 1999: Essential

versus alternative foods of insect predators: benefit of mixed
diets. Oecologia 121: 107–112.

HAGEN K.S. & TASSAN R.L. 1970: The influence of food wheast
and related Saccharomyces fragilis yeast products on the
fecundity of Chrysopa carnea (Neuroptera: Chrysopidae).
Can. Entomol. 102: 806–811.

HUANG N. & ENKEGAARD A. 2009: Predation capacity and prey
preference of Chrysoperla carnea on Pieris brassicae. BioCon-

trol 55: 379–385.
KALUSHKOV P. & HODEK I. 2005: The effects of six species of

aphids on some life history parameters of the ladybird Pro-
pylea quatuordecimpunctata (Coleoptera: Coccinellidae). Eur.

J. Entomol. 102: 449–452.
KAZEMI F. & MEHRNEJAD M.R. 2011: Seasonal occurrence and

biological parameters of the common green lacewing preda-
tors of the common pistachio psylla, Agonoscena
pistaciae (Hemiptera: Psylloidea). Eur. J. Entomol. 108:
63–70.

KUMAR S. & SINGH S. 2001: Biocontrol potential of the predator,
Chrysoperla carnea on mustard aphid under caged conditions.
Ann. Plant Protect. Sci. 9: 306–308.

LEE K.S. & LEE J.H. 2005: Rearing of Chrysopa pallens (Ram-
bur) (Neuroptera: Chrysopidae) on artificial diet. Entomol.

Res. 35: 183–188.
LI Y., MEISSLE M. & ROMEIS J. 2008: Consumption of Bt maize

pollen expressing Cry1Ab or Cry3Bb1 does not harm adult
green lacewings, Chrysoperla carnea (Neuroptera: Chrysopi-
dae). PLoS ONE 3(8): e2909.

LIAO H.T., HARRIS M.K., GILSTRAP F.E. & MANSOUR F. 1985:
Impact of natural enemies on the blackmargined pecan aphid,
Monellia caryella (Homoptera: Aphidae). Environ. Entomol.

14: 122–126.
LIU T.X. & CHEN T.Y. 2001: Effects of three aphid species

(Homoptera: Aphididae) on development, survival and preda-
tion of Chrysoperla carnea (Neuroptera: Chrysopidae). Appl.

Entomol. Zool. 36: 361–366.
LÓPEZ-ARROYO J.I., TAUBER C.A. & TAUBER M.J. 1999: Effects

of prey on survival, development, and reproduction of trash-
carrying chrysopids (Neuroptera: Ceraeochrysa). Environ.

Entomol. 28: 1183–1188.
MESSINA F.J. & SORENSON S.M. 2001: Effectiveness of lacewing

larvae in reducing Russian wheat aphid populations on sus-
ceptible and resistant wheat. Biol. Control 21: 19–26.

OBRYCKI J.J., HAMID M.N., SAJAP A.S. & LEWIS L.C. 1989: Suit-
ability of corn insect pest for development and survival of
Chrysoperla carnea and Chrysoperla oculata (Neuroptera:
Chrysopidae). Environ. Entomol. 18: 1126–1130.

PAPPAS M.L., BROUFAS G.D. & KOVEOS D.S. 2007: Effects of
various prey species on development, survival and reproduc-
tion of the predatory lacewing Dichochrysa prasina (Neuro-
ptera: Chrysopidae). Biol. Control 43: 163–170.

PRINCIPI M.M. & CANARD M. 1984: Feeding habits. in Canard
M., Semeria Y. & New T.R. (eds): Biology of Chrysopidae.
Dr W. Junk, The Hague, pp. 76–92.

RAJABASKAR D. 2007: Stage preference and predatory potential
of the bug Chrysoperla carnea against jasmine leaf webworm
Nausinoe geometralis. J. Ecobiol. 19: 97–99.

179

RAGSDALE D.W., LANDIS D.A., JACQUES B., HEIMPEL G.E. & DES-

NEUX N. 2011: Ecology and management of the soybean aphid
in North America. Annu. Rev. Entomol. 56: 375–379.

RAO C.N., SHIVANKAR V.J. & SHYAM S. 2003: Predatory poten-
tial and development of the green lacewing (Mallada boninen-
sis) on citrus leaf-miner (Phyllocnistis citrella). Indian J.

Agric. Sci. 73: 60–61.
SAMINATHAN V.R., BASKARAN R.K.M. & MAHADEVAN N.R. 1999:

Biology and predatory potential of green lacewing (Chryso-
perla carnea) (Neuroptera: Chrysopidae) on different insect
hosts. Indian J. Agric. Sci. 69: 502–505.

SAS INSTITUTE 1988: SAS/STAT User’s Guide, Release 6.03ed,
SAS Institute, Cary, NC.

SENIOR L.J. & MCEWEN P.K. 2001: The use of lacewings in bio-
logical control. In McEwen P.K., New T.R & Whittington
A.E. (eds): Lacewings in the Crop Environment. Cambridge
University Press, Cambridge, pp. 296–302.

TAUBER M.J. & TAUBER C.A. 1983: Life history traits of
Chrysopa carnea and Chrysopa rufilabris (Neuroptera:
Chrysopidae): Influence of humidity. Ann. Entomol. Soc. Am.

76: 282–285.
TAUBER M.J., TAUBER C.A., DAANE K.M. & HAGEN K.S. 2000:

Commercialization of predators: recent lessons from green
lacewings (Neuroptera: Chrysopidae: Chrysoperla). Am.

Entomol. 26: 26–38.
UDDIN J., HOLLIDAY N.J. & MACKAY P.A. 2005: Rearing lace-

wings, Chrysoperla carnea and Chrysopa oculata (Neuroptera:
Chrysopidae), on prepupae of alfalfa leafcutting bee,
Megachile rotundata (Hymenoptera: Megachilidae). Proc.

Entomol. Soc. Manitoba 61: 11–19.

VILLENAVE J., DEUTSCH B., LODÉ T. & RAT-MORRIS E. 2006:
Pollen preference of the Chrysoperla species (Neuroptera:
Chrysopidae) occurring in the crop environment in western
France. Eur. J. Entomol. 103: 771–777.

WANG R. & NORDLUND D.A. 1994: Use of Chrysoperla spp.
(Neuroptera: Chrysopidae) in augmentative release pro-
grammes for control of arthropod pests. Biocontrol News Inf.
15: 51–57

WANG W.J. & HE D.H. 2006: Research of the control role of
three primary natural enemies to Tetranychus urticae (Koch).
Chin. J. Agric. Sci. 27: 16–19 [in Chinese].

XU Y., MU J. & HU C. 1999: Research and utilization of
Chrysoperla sinica. Entomol. Knowl. 36: 313–315 [in
Chinese].

ZHANG Y., WU K.M., WYCKHUYS K.A.G. & HEIMPEL G.E. 2009:
Trade-offs between flight and fecundity in the soybean aphid
(Hemiptera: Aphididae). J. Econ. Entomol. 102: 133–138.

ZHENG Y., HAGEN K.S., DAANE K.M. & MITTLER T.E. 1993:
Influence of larval dietary supply on the food consumption,
food utilization efficiency, growth and development of lace-
wing Chrysoperla carnea. Entomol. Exp. Appl. 67: 1– 7.

ZHOU W.R., WANG R. & QIU S.B. 1991: Field studies on the sur-
vival of Chrysoperla sinica (Neuroptera: Chrysopidae) mass
reared and inoculatively released in wheat fields in Northern
China. Chin. J. Biol. Control. 7: 97–100.

ZHOU W., LIU Z., CHENG W. & QIU S. 1981: Studies on the
rearing of Chrysoperla sinica (Neuroptera: Chrysopidae)
adults using dry dusty food. Plant Prot. 7: 2–3.

Received June 29, 2011; revised and accepted November 29, 2011

180

