

SCIENTIFIC NOTE

Occurrence of *Scaptocoris castanea* Perty (Hemiptera: Cydnidae) Damaging *Azadirachta indica* (Meliaceae) Seedlings in Brazil

FI MATIAS^{1,2}, MV SAMPAIO¹, L COELHO¹, J GRAZIA³

¹Instituto de Ciências Agrárias, Univ Federal de Uberlândia, Uberlândia, MG, Brasil

²Undergraduate in Agriculture, Scholar of MEC/PET-Agronomia

³Depto de Zoologia, Univ Federal do Rio Grande do Sul, Porto Alegre, RS, Brasil; CNPq fellowship

Keywords

Pest, brown burrower bug, Indian neem

Correspondence

MARCUS V SAMPAIO, Instituto de Ciências Agrárias, Univ Federal de Uberlândia, Campus Umuarama, CP 593, 38408-100, Uberlândia, MG, Brasil; mvsampaio@iciag.ufu.br

Edited by Fernando L Cônsoli – ESALQ/USP

Received 14 April 2010 and accepted 17 April 2010

Abstract

Neem (*Azadirachta indica*) seedlings were found infested by the brown burrower bug, *Scaptocoris castanea* Perty, in December 2009, in the county of Tupaciguara, Minas Gerais state. Symptoms observed varied from leaf yellowing and stem drying, reduction in root size and number to plant death. This is the first report of *S. castanea* attacking neem plants.

The neem tree, *Azadirachta indica*, is originally from India and produces bactericidal, insecticidal, nematicidal and fungicidal molecules. It was introduced in Brazil in 1986 (Martinez 2002) and is cultivated in the major arid regions of the world due to its rusticity and adaptation to degraded areas (Koul 2004).

Its use is diversified; however, the most striking use is for the chemical control of agricultural pests due to the low toxicity to mammals, pollinators and fish (see review by Isman 2006). Although neem seed extracts present insecticidal properties, young plants are susceptible to several insect pests (Schmutterer 1998, Ahmed 2008, Kiyanthi & Mikunthan 2009). In Brazil, until now, the only reported pests were leaf cutting ants of the genera *Atta* and *Acromyrmex* (Hymenoptera: Formicidae) (Neves & Carpanezzi 2008) and the shot-hole borer *Apate terabrans* (Pallas) (Coleoptera: Bostrychidae) (Souza *et al* 2009).

We describe here a study done on a one hectare orchard containing nearly 840 neem seedlings in the county of Tupaciguara, Minas Gerais state, Fazenda Santa Maria, which were planted on November 2009.

Leaf yellowing and wilting were observed thirty days after planting, probably as a symptom of the attack of the root system by a pest, in approximately 15% of the area (123 seedlings). Leaves turned yellow and wilted, reaching permanent wilting point, resulting in death of 31% (38 seedlings) of the attacked plants. Seedlings that did not die sprouted from the stem base, recovering the canopy (Fig 1). Forty symptomatic plants were uprooted to observe the root system. Darkening and reduction of the root system was observed, especially of the radicles. About 53 nymphs and adults of the brown burrower bug, *Scaptocoris castanea* Perty were observed per plant, varying from 28 to 75 bugs.

Three of the *Scaptocoris* species are named brown burrower bugs due to their burrowing habit and damage caused to plants (*S. castanea*, *S. carvalhoi* Becker and *S. buckupi* Becker). *Scaptocoris castanea* is characterized by presenting tarsi in fore and median legs, both in adults and nymphs, thus distinguishing from *S. carvalhoi*, in which the tarsi are lacking; the pattern of distribution of the setae in the median tibia, showing a dorsal glabrous area


Fig 1 Symptom evolution in *Azadirachta indica* seedlings attacked by *Scaptocoris castanea* in Tupaciguara, MG, 2009. a) healthy plant; b) yellowing plant; c) dead plant; d) plant covered by sprouts after intense pest attack.

in *S. castanea*, distinguishes it from *S. buckupi*. *Scaptocoris castanea* is usually larger and colored darker brown than the other species. *Scaptocoris castanea* is polyphagous, causing severe damage to several crops, especially grasses (Becker 1996), being reported in 22 cultivated plants, and at least seven grass species (Fernandes *et al* 2004). This is the first report of *S. castanea* attacking *A. indica*.

Acknowledgments

To Mr. Maurilio Matias and Mrs. Eleuzabete Inácio Matias, owners of the Fazenda Santa Maria.

References

- Ahmed SI (2008) Pests of neem and their management in Arid and Semi-arid regions, p.51-80. In Jha LK, Sen-Sarma PK (eds) Forest entomology. New Delhi, S.B. Nangia APH Publishing Corporation, 387p.
- Becker M (1996) Uma nova espécie de percevejo-castanho (Heteroptera: Cydnidae: Scaptocorinae) praga de pastagens do centro-oeste do Brasil. An Soc Entomol Brasil 25: 95-102.
- Fernandes PM, Oliveira LJ, Sousa CR, Czapak C, Barros RG (2004) Percevejos-castanhos, p.477-493. In Salvadori JR, Ávila CJ, Silva MTB (eds) Pragas de solo no Brasil. Passo Fundo: Embrapa Trigo, Dourados: Embrapa Agropecuária Oeste, Cruz Alta: Fundacep Fecotriço, 539p.
- Isman MB (2006) Botanical insecticides, deterrents, and repellents in modern agriculture and an increasingly regulated world. Annu Rev Entomol 51:46-66.
- Kiyanthi S, Mikunthan G (2009) Association of insect pests with neem, *Azadirachta indica* with special reference to biology of ash weevils, *Myloccerus* sp. in Jaffna, Sri Lanka. Am-Euras J Sci Res 4:250-253.
- Koul O (2004) Neem: a global perspective, p.1-19. In Koul O, Wahab S (eds) Neem: today and in the new millennium. Dordrecht, Kluwer Academic Publishers, 296p.
- Martinez SS (2002) O nim - *Azadirachta indica*: natureza, usos múltiplos, produção. Londrina, Instituto Agrônomo do Paraná, 142p.
- Neves EJM, Carpanezzi AA (2008) O cultivo do nim para a produção de frutos no Brasil. Colombo, Embrapa Florestas, Circular Técnica 162: 1-8.
- Schmutterer H (1998) Some arthropod pests and a semi-parasitic plant attacking neem (*Azadirachta indica*) in Kenya. Anz Schädlingkunde, Pflanzenschutz, Umweltschutz 71: 36-38.
- Souza RM, Anjos N, Mourão SA (2009) *Apate terebrans* (Pallas) (Coleoptera: Bostrychidae) atacando árvores de nim no Brasil. Neotrop Entomol 38: 437-439.