

# PARASITIC WASPS FOR APHID CONTROL IN A GREENHOUSE

By: Caitlin Arlotta

## FACT SHEET

Growing in indoor environments, such as greenhouses, involves unique strategies for addressing pest issues. One method for controlling insect pests in an indoor environment is the use of a biological control, such as another insect that inhibits the growth of the pest population. This fact sheet addresses the use of parasitoid wasps to control aphids in greenhouses.

## PEST


Aphids are insects that damage crops directly by transmitting plant viruses as they feed on tender leaves and buds. They also excrete a substance termed honeydew, that encourages the growth of grey mold. Uninterrupted, aphid populations grow exponentially, causing serious damage.


Cotton aphid (*Aphis gossypii*) leaf damage  
Photo Credit: Queensland Government,  
Department of Agriculture and Fisheries

## PARASITOID

A parasitoid is an insect with a parasitic larval stage. These insects lay their eggs inside a host organism, where the larval stage develops, feeds on the host, and kills it in the process. Aphids can sometimes be effectively controlled with parasitoid wasps. The first three life stages of the wasp (egg, larva, pupa) occur inside the aphid. Each female wasp can parasitize hundreds of aphids.


*Aphidius colemani* parasitizing *Aphis gossypii*  
Photo Credit: BIOPLANET

## CHOOSING THE RIGHT PARASITOID FOR THE JOB

Parasitoids are often host-specific. This means that one wasp species will not work for any and all aphid infestations. Identification of the aphid species in question is essential. Growers can predict which aphid species are likely to become an issue based on the crops being grown. Aphelinidae and Aphidiinae (Hymenoptera: Braconidae) are two important parasitoid wasp groups for aphid control.

# PARASITIC WASPS FOR APHID CONTROL IN A GREENHOUSE

## INDOOR GROWING TECHNIQUES

Parasitoid wasps can be a great first line of defense against aphid infestations in a greenhouse, but they will need to be purchased and maintained. Wasps are available commercially and arrive in aphid mummies. Maintaining banker plants with aphids to build a parasitic wasp population before an infestation starts and maintaining a strong parasitoid population is necessary for effective control of aphids. Growers should start their banker plants 6 weeks before their greenhouse plants. Growers should start with two banker plants per acre of greenhouse and add one banker plant per acre per week after that. Step-by-step information on how to schedule banker plant and parasitoid wasp integration into a greenhouse, as well as propagation techniques, can be found at [tinyurl.com/AphidBankerPlantSystem](http://tinyurl.com/AphidBankerPlantSystem).


Cereal banker plant for *Aphidius colemani*  
Photo Credit: Plant Products

## OTHER BIOLOGICAL CONTROL ORGANISMS FOR APHIDS

Other biological control methods can also be used to suppress aphid populations, including predators and fungi. Lady beetles are some of the most well-known and commercially available aphid predators. There are many others, including syrphid fly larva, soldier beetle adults, predacious midges, and minute pirate bugs. Although predators can compete with parasitoids and will consume parasitized aphids, killing the wasp inside, the overall effect of pairing these two biological control methods is generally still a net positive for aphid population control. Other biological control methods used to control aphids, such as entomopathic fungi, cannot be paired with parasitoid wasps because the wasps are susceptible to it as well.

## ABIOTIC METHODS FOR APHID CONTROL

When using parasitoid wasps for aphid control, growers must be conscious of the abiotic methods used as well. Parasitic wasps are susceptible to many pesticides. Horticultural oil and insecticidal soap, however, are far more damaging to aphids than to parasitoids.

### About the University of the District of Columbia

An HBCU, urban land-grant, and the only public university in the nation's capital, The University of the District of Columbia is committed to a broad mission of education, research and community service. Established by abolitionist Myrtilla Miner in 1851, the University of DC offers Associate's, Bachelor's and Master's Degrees and a host of workplace development services designed to create opportunities for student success. The University is comprised of the College of Agriculture, Urban Sustainability and Environmental Sciences, College of Arts and Sciences, School of Business and Public Administration, School of Engineering and Applied Sciences, a Community College and the David A. Clarke School of Law. To learn more, visit [www.udc.edu](http://www.udc.edu). The University of the District of Columbia is an Equal Opportunity/Affirmative Action institution. Minorities, women, veterans and persons with disabilities are encouraged to apply. For a full version of the University's EO Policy Statement, please visit: [http://www.udc.edu/equal\\_opportunity](http://www.udc.edu/equal_opportunity). The University of the District of Columbia is accredited by the Middle States Commission on Higher Education - 3624 Market Street - Philadelphia, PA 19104 - 267.284.5000.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, familial/parental status, income derived from a public assistance program, political beliefs, reprisal or retaliation for prior civil rights activity. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at (202) 720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, this information is available in languages other than English. To file a complaint alleging discrimination, please complete the USDA Program Discrimination Complaint Form, AD-3027, found online at [http://www.ascr.usda.gov/complaint\\_filing\\_cust.html](http://www.ascr.usda.gov/complaint_filing_cust.html), or at any USDA office or write a letter addressed to US Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 and provide in the letter all of the information requested in the form. Submit your completed letter or form to USDA via fax: (202) 690-7442; or email: [program.intake@usda.gov](mailto:program.intake@usda.gov). To request a copy of the complaint form, call (866) 632-9992. USDA is an equal opportunity provider, employer and lender.

The University of the District of Columbia is an Equal Opportunity Affirmative Action institution. The University prohibits discrimination or harassment against any person on the basis of the actual or perceived actual race, color, religion, national origin, sex, age, disability, sexual orientation, gender identity or expression, family responsibilities, matriculation, political affiliation, marital status, personal appearance, genetic information, familial status, source of income, status as a victim of an intrafamily offense, place of residence or business, or status as a covered veteran, as provided for and to the extent required by District and Federal statutes and regulations. This policy covers all programs, services policies, and procedures of the University, including admission to educational programs and employment. The University emphasizes the recruitment of minorities, women, disabled individuals, disabled veterans, Vietnam era veterans, and other eligible veterans.

El Departamento de Agricultura de EE. UU. (USDA) prohíbe la discriminación en todos sus programas y actividades por motivos de raza, color, nacionalidad, religión, sexo, identidad de género (incluida la expresión de género), orientación sexual, discapacidad, edad, estado civil, estado familiar / parental, ingresos derivados de un programa de asistencia pública, creencias políticas, represalias o represalias por actividades previas de derechos civiles. (No todas las bases prohibidas se aplican a todos los programas.) Las personas con discapacidades que requieren medios de comunicación alternativos para obtener información sobre el programa. (por ejemplo, Braille, letra grande, cinta de audio, lenguaje de señas estadounidense, etc.) debe comunicarse con la Agencia responsable o con el TARGET Center de USDA al (202) 720-2600 (voz y TTY) o comunicarse con el USDA a través del Federal Relay Service al (800) 877-8339. Además, esta información está disponible en otros idiomas además del inglés. Para presentar una queja alegando discriminación, por favor complete el Formulario de Queja por Discriminación del Programa del USDA, AD-3027, que se encuentra en línea en [http://www.ascr.usda.gov/complaint\\_filing\\_cust.html](http://www.ascr.usda.gov/complaint_filing_cust.html), o en cualquier oficina del USDA o escriba una carta dirigida a Departamento de Agricultura de los Estados Unidos, Oficina del Subsecretario de Derechos Civiles, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 y proporcionar en la carta toda la información solicitada en el formulario. Envíe su carta o formulario completado al USDA por fax: (202) 690-7442; o correo electrónico: [program.intake@usda.gov](mailto:program.intake@usda.gov). Para solicitar una copia del formulario de queja, llame al (866) 632-9992. USDA es un proveedor, empleador y prestamista con igualdad de oportunidades para todos.

La Universidad del Distrito de Columbia es una institución de Acción Afirmativa en Igualdad de Oportunidades. La Universidad prohíbe la discriminación o el acoso contra cualquier persona sobre la base de la raza, color, religión, nacionalidad, sexo, edad, discapacidad, orientación sexual, identidad o expresión de género reales o percibidos, responsabilidades familiares, matrícula, afiliación política, estado marital, apariencia personal, información genética, estado familiar, fuente de ingresos, estado como víctima de una ofensa intrafamiliar, lugar de residencia o negocio, o estado como veterano, según lo dispuesto y en la medida requerida por los estatutos del Distrito y Federal y regulaciones. Esta política cubre todos los programas, políticas de servicios y procedimientos de la Universidad, incluida la admisión a programas educativos y empleo. La Universidad enfatiza el reclutamiento de minorías, mujeres, personas discapacitadas, veteranos discapacitados, veteranos de la era de Vietnam y otros veteranos elegibles.