
Índice de contenidos

Resumen.....	i
Resum	iii
Summary	v
Capítulo 1. Introducción.....	1
1.1. Los trips como plagas	3
1.2. <i>Pezothrips kellyanus</i> : origen y distribución geográfica.....	4
1.3. Evolución histórica como plaga de cítricos.....	5
1.4. Hospedantes	6
1.5. Descripción morfológica	8
1.6. Ciclo biológico y su abundancia estacional	10
1.7. Identificación de los daños.....	11
1.8. Muestreo y umbrales	12
1.9. Control químico	13
1.10. Control biológico	13
1.11. Ácaros depredadores presentes en el suelo	14
1.12. Referencias.....	17
Capítulo 2. Justificación y objetivos	25
Capítulo 3. Especies de trips en el cultivo de los cítricos; clave para distinguir la nueva plaga, <i>Pezothrips kellyanus</i>, de otras especies de trips	29
3.1. Introducción	32
3.2. Material y métodos.....	34
3.3. Resultados y discusión	35
3.3.1. Abundancia relativa de las especies de trips en cítricos	35
3.3.2. Identificación de las especies de trips en cítricos	38
3.4. Referencias	47
Capítulo 4. Population trend and fruit damage of <i>Pezothrips kellyanus</i> (Thysanoptera: Thripidae) in citrus orchards in Valencia (Spain)	51
4.1. Introduction.....	54
4.2. Material and methods.....	55
4.2.1. Geographical spread of KCT in Valencia region	55
4.2.2. Seasonal trend	55
4.2.2.1. Orchards.....	55
4.2.2.2. Sampling methods.....	55
4.2.3. Data analysis	57
4.3. Results and discussion	57
4.3.1. Geographical spread.....	57
4.3.2. Seasonal trend	59
4.3.3. Sampling methods	63

3.4. References64

Capítulo 5. Aggregation pattern, sampling plan, and intervention threshold for *Pezothrips kellyanus* (Thysanoptera: Thripidae) in citrus groves.....67

5.1. Introduction70

5.2. Material and methods71

 5.2.1. Sampling orchards71

 5.2.2. Sampling procedures.....72

 5.2.3. Thrips identification.....72

 5.2.4. Dispersion pattern.....73

 5.2.5. Economic injury levels73

 5.2.6. Enumerative sampling74

 5.2.7. Binomial sampling.....74

5.3. Results and discussion75

 5.3.1. Aggregation indices75

 5.3.2. Enumerative sampling plan.....78

 5.3.3. Binomial sampling plan79

 5.3.4. Economic injury levels79

 5.3.5. Sample size82

5.4. References84

Capítulo 6. Factors influencing citrus fruit scarring caused by *Pezothrips kellyanus* (Thysanoptera: Thripidae).....89

6.1. Introduction92

6.2. Material and methods94

 6.2.1. Sampling sites.....94

 6.2.2. Fruit damage caused by KCT94

 6.2.3. KCT population sampling procedure95

 6.2.4. Climatic data.....95

 6.2.5. Alternative host plants for KTC95

 6.2.6. Statistical analysis.....96

6.3. Results97

 6.3.1. Appearance of fruit damage caused by KCT and population structure during this period.....97

 6.3.2. Interannual variation in fruit damage caused by KCT97

 6.3.3. Alternative host plants in the citrus agro-ecosystem.....100

6.4. Discussion.....102

6.5. References106

Capítulo 7. Soil-dwelling predatory mites in citrus: their potential as natural enemies of thrips with special reference to *Pezothrips kellyanus* (Thysanoptera: Thripidae).....111

7.1. Introduction115

7.2. Material and methods117

7.2.1. Field sites and sampling protocol.....	117
7.2.2. Thrips and mite fauna in the soil.....	117
7.2.3. Relationship between soil-dwelling mite abundance and thrips fruit damage	118
7.2.4. Insecticide treatment trial.....	118
7.2.5. Organic matter trial	119
7.2.6. Statistical analysis	119
7.3. Results.....	120
7.3.1. Thrips and mite fauna in the soil.....	120
7.3.1.1. Differences in abundance of soil thrips and mite species among associated plants.....	122
7.3.1.2. Seasonal fluctuation of thrips in the soil	123
7.3.1.3. Seasonal fluctuation of soil-dwelling mites	123
7.3.2. Relationship between abundance of soil-dwelling mites and thrips fruit damage	126
7.3.3. Influence of insecticide treatment and animal manure application on soil-dwelling mites	126
7.4. Discussion	130
7.5. Conclusions	133
7.6. References	134
Capítulo 8. Discusión general.....	141
8.1. Referencias	153
Capítulo 9. Conclusiones	161

