

Beneficial Insects and Other Arthropods

**Dr. Vera Krischik, Department of Entomology,
University of Minnesota**

Beneficial Insects and Other Arthropods

Class Arachnida:

Order Acari (Mites)

Order Araneae (Spiders)

Class Insecta (Insects)

Order Coleoptera (Beetles)

Order Diptera (Flies)

Order Hemiptera (Bugs)

Order Hymenoptera (Wasps)

Order Neuroptera (Lacewings, Mantidflies)

Order Thysanoptera (Thrips)

Class Chilopoda (Centipedes)

Predatory Mites

Order Acari

Family Phytoseiidae

Life History: Several families; phytoseiids are used in agriculture

and horticulture. Found in soil and leaf litter. Generations develop in one week.

Prey: Two-spotted spider mites and other small arthropods.

Predatory Mites

Predatory mite

John Davidson

Whitney
Cranshaw

**Predatory mite in
spider mite colony**

Spiders

Order Araneae
Many families

Life History: Generalist predators. Most make webs and have poor eyesight.

Prey: Other small arthropods.

Left: Yellow garden spider (*Argiope aurantia*) (Araneidae)

Spiders

The vast majority of spiders are harmless to humans.

**Above and right:
Wolf Spiders
(Lycosidae) actively
hunt for prey rather
that catch prey in
webs.**

Spiders

Tree of Life, <http://tolweb.org/tree/phylogeny.html>

Left: Jumping Spiders (Salticidae), unlike most spiders, have good eyesight.

Tree of Life
<http://tolweb.org/tree/phylogeny.html>

Left: Funnel Weaver (Agelenidae), Above: Crab Spider (Thomisidae)

<http://www.biology.au.dk/~b951860/Agelenidae/Tegenaria/atrica.html>

Soldier Beetles

Order Coleoptera
Family Cantharidae

Life History: Adults on flowering shrubs and trees. Larvae in soil.

Prey: Aphids, locust eggs, snails, slugs, millipedes, earthworms, caterpillars, and maggots.

Ground Beetles

Order Coleoptera
Family Carabidae

Life History:

Nocturnal, in or on soil, some live up to four years.

Prey: Caterpillars, soil and tree insects, earthworms.

Top: *Harpalus* sp.
Bottom: *Calosoma* sp.

Vera Krischik

Tiger Beetles

Order Coleoptera
Family Cicindellidae

Life History:
Stalking
predators,
fast runners.

Prey: Whatever
they can catch.

Rove Beetles

Order Coleoptera

Family Staphylinidae

Life History: Nocturnal predators.

Prey: Soil-dwelling insects.

Lady Beetles

Order Coleoptera
Family Coccinellidae

Life History: Many species, both larvae and adults are predaceous.

Prey: Aphids, scale insects, mealybugs, whiteflies, spider mites, insect eggs.

Jeff Hahn

Pink Lady Beetle (*Coleomegilla maculata*), a native lady beetle

Convergent Lady Beetle

Order Coleoptera
Family Coccinellidae
Hippodamia
convergens

Life History: Native and common in the Midwest; larvae and adults are both predaceous.

Prey: Aphids.

Multicolored Asian Lady Beetle

Order Coleoptera
Family Coccinellidae
Harmonia axyridis

Life History: Introduced, invades homes in fall.

Prey:
Aphids
and
scales.

Spider Mite Destroyer Lady Beetle

Order Coleoptera
Family Coccinellidae
Stethorus spp.

Life History: Small lady beetle used for biological control.

Prey: Spider mites.

Left to right: spider mite and three life stages of *Stethorus*: larva, pupa, adult

Twice-Stubbed Lady Beetle

<http://www.uoguelph.ca/~samarsha/lady-beetles.htm>

Order Coleoptera
Family Coccinellidae
Chilocorus spp.

Life History: Spiny
larvae pupate in last
larval skin.

Prey: Armored or soft
scales (depending on
species).

Top: adult
Bottom: larva

Cliff Sadof

Lady Beetles

David Laughlin

Mealybug destroyer (*Cryptolaemus montrouzieri*) adults feeding on mealybug egg mass (left)

Whitney Cranshaw

Twospotted lady beetle (*Adalia bipunctata*) adult and pupa with shed pupal skins (right)

Robber Flies

Order Diptera
Family Asilidae

Life History: Larvae live in soil and decaying wood; adults are fast fliers.

Prey: Butterflies, wasps, bees, dragonflies, grasshoppers, beetles, and other flies. Larvae feed on soft-bodied insects such as grasshopper eggs, white grubs, and other insect larvae.

Robber Flies

Adult female

Adult male

Gall Midges

Order Diptera
Family Cecidomyiidae

Life History: Tiny adults feed on honeydew and nectar, larvae are predaceous.

Prey: Larvae feed on aphids, mites, scales, whiteflies, and thrips.

Whitney Cranshaw

Top and bottom: *Aphidoletes aphidimyza* feeding on aphids

Syrphid or Hover Flies

Order Diptera
Family Syrphidae

Life History: Adults feed on nectar and pollen. Larvae are predaceous. One generation every 2 to 4 weeks.

Prey: Larvae feed on aphids, scales, and other insects.

Syrphid or Hover Flies

**Clockwise from right:
Syrphid egg, larva, and
larva on branch**

Tachinid Flies

Order Diptera
Family Tachinidae

Life History: Adults lay eggs on plants or hosts. Larvae develop inside hosts and pupate in 4 to 14 days. One or more generations per year.

Prey: Caterpillars, adult and larval beetles, sawfly larvae, true bugs, grasshoppers, and others.

Minute Pirate Bugs

Order Hemiptera
Family Anthocoridae

Life History: One generation takes 20 days to complete, multiple generations per year.

Orius insidiosus adult

Prey: Spider mites, insect eggs, aphids, thrips, scales, caterpillars.

Minute Pirate Bugs

Orius insidiosus
nymph

Minute pirate bug
feeding on thrips

Whitney Cranshaw

Seed and Big-Eyed Bugs

Order Hemiptera
Family Lygaeidae

Life History: Many Lygaeids feed on plants, but some are predaceous.

Prey: Insect eggs, aphids, mealybugs, spider mites, leafhoppers, plant bugs, whiteflies, caterpillars, and beetle larvae.

Top and bottom: *Geocoris* species

Pirate Bugs

Order Hemiptera
Family Miridae

Life History: Most mirids feed on plants, but some are predaceous.

Prey: Mites and plant-feeding insects; lace bugs, cotton aphid, tobacco budworm.

Top: *Deraeocoris nebulosus* adult
Bottom: Pirate bug adult (L) and nymph (R)

Stink Bugs

Order Hemiptera
Family Pentatomidae

Life History: Most feed on plants, but some are predaceous. Many discharge a distasteful smell when handled.

Whitney Cranshaw

Predatory stink bug feeding on elm leaf beetle larva

Prey: Caterpillars and beetles such as Colorado potato beetle and Mexican bean beetle.

Stink Bugs

David Laughlin

Whitney Cranshaw

CW from top left: *Podisus maculiventris* adult attacking tussock moth caterpillar, *Perillus bioculatus* nymph feeding on beetle larva, *P. bioculatus* nymph feeding on hornworm

John Davidson

Assassin Bugs

Order Hemiptera
Family Reduviidae

Life History: Assassin bugs feed by piercing prey with their beaks to suck out juices.

Prey: Caterpillars, small flying insects, aphids, and leafhoppers.

Wheel bug (*Arilus cristatus*)

Aphelinid Wasps

Order Hymenoptera
Family Aphelinidae

Life History: Solitary, lay eggs in or outside hosts. Females usually reproduce parthenogenetically, males are rare.

Encarsia formosa adult

Prey: Aphids, mealybugs, psyllids, scales, and whiteflies.

Aphelinid Wasps

Empty pupal cases of greenhouse whiteflies and black parasitized pupae containing *Encarsia formosa*

Encarsia formosa

Braconid Wasps

Order Hymenoptera
Family Braconidae

Life History: Life cycle is 10–14 days.

Larvae are internal parasitoids; many pupate outside hosts.

More females than males.

John Davidson

Prey: Aphids, larvae of beetles, flies, sawflies, and caterpillars; tomato hornworm, imported cabbageworm, gypsy moth.

Braconid Wasps

***Cotesia congregata* cocoons
on tomato hornworm**

**Aphid mummies with braconid
emergence holes**

Chalcid Wasps

Order Hymenoptera
Family Chalcidae

Life History: Larvae
are internal parasitoids
of other insects.

Prey: Moths,
butterflies, beetles,
flies, other wasps.

Encyrtid Wasps

Order Hymenoptera
Family Encyrtidae

Life History: Larvae are parasitoids; adults live 2–3 days.

Prey: Ticks, insect eggs, larvae, and pupae; beetles, bugs, moths, mealybugs, scales.

Top: *Encyrtus fuscus* reared from hemispherical scale

Bottom: Parasitized hemispherical scales turned black

Ichneumonid Wasps

Order Hymenoptera
Family Ichneumonidae

Life History: Larvae are internal or external parasitoids.

Prey species: Larvae and pupae of beetles, wasps, and caterpillars; armyworms, cabbage looper, fall webworm, oakworms, tent caterpillars, tussock moths, European corn borer.

Ichneumonid Wasps

Adult Ichneumonid wasps: note the long ovipositor of the female *Megarhyssa* sp. (below)

Scelionid Wasps

Order Hymenoptera
Family Scelionidae

Life History:

Larvae are internal parasitoids of other insects and spiders.

Prey: Insect and spider eggs, especially those of true bugs and moths.

Trichogramma Wasps

Order Hymenoptera

Family

Trichogrammatidae

Life History: Larvae are internal parasitoids of other insects.

Prey: Sawfly and moth eggs; cabbageworm, tomato hornworm, corn earworm, codling moth, cutworm, armyworm, cabbage looper, European corn borer, tomato fruitworm.

Vespid Wasps

Order Hymenoptera
Family Vespidae

Life History: Many have annual colonies with queens, workers, and males.

Yellowjacket with caterpillar

Prey: Caterpillars and other insects. May bother people at picnics.

Paper wasp (*Polistes* species)

Ants

Order Hymenoptera
Family Formicidae

Life History: Annual colonies with queens, workers, and drones (males).

Prey: Other arthropods, as well as pollen, nectar, and human food.

Workers with eggs

Ants

Clemson University, USDA Cooperative Extension Slide Series, www.forestryimages.org

**Above: Carpenter ant
(*Camponotus* sp.)**

**Right: Red imported fire
ants (*Solenopsis invicta*)
with cerambycid larvae**

Herbert A. "Joe" Pase III, Texas Forest Service, www.insectimages.org

Green Lacewings

Order Neuroptera
Family Chrysopidae

Life History: Oval, white eggs laid singly on stalks 8 mm long. Small gray larvae spin cocoons and pupate on undersides of leaves when they are 10 mm long. One to ten generations per year.

Prey: Larvae feed on aphids and other small insects. Adults feed on honeydew and pollen.

Green Lacewings

Clockwise from top left: eggs, larva, cocoons, adult

Brown Lacewings

Order Neuroptera
Family Hemerobiidae

Life History: Oval, white eggs laid singly. Small gray larvae spin cocoons and pupate on undersides of leaves when they are 10 mm long. One to ten generations per year.

Prey: Mites, aphids, mealybugs, scales, whiteflies, and other soft-bodied arthropods.

Mantidflies

Order Neuroptera
Family Mantispidae

Life History: Nocturnal insects that resemble mantids. Both larvae and adults are predaceous.

Prey: Spider egg sacs, bee and wasp larvae.

Predatory Thrips

Order Thysanoptera
Families Aleoarthripidae
and Phlaeothripidae

Life History: Sexual or asexual reproduction.

Nymphs resemble adults in size and color.
Several generations per year.

Prey: Pest thrips, aphids, mites, whiteflies, and other soft-bodied insects.

Centipedes

Class Chilopoda

Life History: Nocturnal; in gardens and houses.

Prey: Small arthropods.

Tree of Life
<http://tolweb.org/tree/phylogeny.html>

Tree of Life
<http://tolweb.org/tree/phylogeny.html>

Left: *Lithobius forficatus*
Above: House centipede
(*Scutigera coleoptrata*)