RAPID COMMUNICATION

First record and current status of the brown marmorated sting bug *Halyomorpha halys* damaging peaches and olives in northern Greece

Petros Damos^{1*}, Polyxeni Soulopoulou², Thomas Thomidis²

- ¹Department of Pharmacy, University General Hospital of Thessaloniki AHEPA (American-Hellenic Educational Progressive Association), Aristotle University of Thessaloniki, Thessaloniki, Greece
- ² Department of Agriculture, International Hellenic University, Thessaloniki, Greece

Vol. 60, No. 3: 323-326, 2020 DOI: 10.24425/jppr.2020.133317

Received: October 10, 2019 Accepted: February 19, 2020

*Corresponding address: petrosdamos@gmail.com

Abstract

The species Halyomorpha halys (Stål), which is endemic in East Asia, was first detected in North America in 1996 and was probably introduced into Europe in 2008. The species is polyphagous. It consumes over 170 host plant species and significantly impacts crop production. In Greece the first recording of its presence was in 2014, when it was reported as a nuisance in houses in the region of Athens. The present study describes the systematic spread and damage of this invasive pest, including the first recorded identification in peach and olive cultivations in the prefecture of Imathia in central Macedonia, Greece. Sampling was carried out in representative peach and olive farms during July and August, 2018 and 2019 in which significant levels of fruit damage were recorded, especially during 2018. The population of the species was recorded throughout the winter seasons of 2018 and 2019 in which overwintering adults were systematically recorded in shelters and other constructions near fruit orchards. Given the dynamics of the species and its destructive impact on a wide range of host species, H. halys is expected to be a major pest. Additionally, considering that the prefecture of Imathia is the most important peach growing area of Greece, further studies of the presence and population dynamics of this species along with the establishment of particular management actions to control the population is imperative for the future protection of horticultural production in Greece.

Keywords: integrated pest management, invasive pest, Pentatomidae

Halyomorpha halys (Stål, 1855) (Heteroptera: Pentatomidae), or brown marmorated stink bug, is a temperate/subtropical species native to China, Japan, Korea and Taiwan (Lee et al. 2013). However, in recent years, the species has been detected in other countries, primarily in North America and most of Europe (Cianferoni et al. 2018; Leskey and Nielsen 2018). In southern Europe, particularly, the species was found in 2007 in Liguria, Italy (Maistrello and Dioli 2014; Dioli et al. 2016), in 2011 in Athens, Greece (Milonas and Partsinevelos 2014), in northeastern France in 2012 (Callot and Brua 2013), in Ile-de-France (Garrouste et al. 2014; Maurel et al. 2016; Kriticos et al. 2017) and in Corsica in 2018 (Burne 2019). Halyomorpha halys

was also recorded in Girona, Spain, in 2016 (Dioli *et al.* 2016), and in 2019 on the Maltese Islands (Tassini and Misfud 2019). Recently, the species has been recorded in the Czech Republic (Kment and Březíková 2018), in Belgium (Claerebout *et al.* 2019) as well as in kiwi fruit plantations in Greece (Andreadis *et al.* 2018).

The current communication aims to provide new information on the first records of the presence and damage caused by the species in peach and olive trees in northern Greece. Fieldwork was conducted during the growing seasons of 2018 and 2019 from July to August in two peach fruit orchard plantations located in Nea Lycogiani (Lat: 40.571426, Long: 22.233038) and Kavasila (Lat: 40.59449, Long: 22.337542) and one

young olive tree plantation located in Kavasila (Lat: 40.595611, Long: 22.332908) in the prefecture of Imathia in northern Greece. To date these regions are the most important in terms of fruit production in Greece, particularly for peaches (Kukurjannis 1985).

Each peach orchard, used as an experimental block, had a parallelogram shape and was separated from other plantations by a 10–20 m wide cultivation road. Each block consisted of about 40 peach trees (industrial candy variety Loadel) planted in a regular rectangular 5×5 m grid with 10 rows and 10 columns. The tree height was ca. 2.5–3.5 m, and the trees were ca. 10+ years old. The olive orchards consisted of about 30 young olive trees (3–4 years old) of the Halkidiki variety planted in a 5×6 grid with 8 rows and 10 columns. The tree height of was ca. 1.5–2.5 m. No insecticides were applied to these orchards and only mating disruption dispensers were used for the peach orchards against *Anarsia lineatella* and *Grapholita molesta*.

In order to have a representative grid of samples from each experimental block every second tree from every second row of each experimental block was used to collect data. One 2-year branch, ca. 1–2 m above the ground where the majority of fruits or olives hang, was used as a sampling unit. Exhaustive counts of sampling units were performed and all fruits on the given branch were inspected for the presence of *H. halys* individuals as well as feeding damage. A total of 132 statistical sampling units was used.

Damage by adults and nymphs, which resulted from the insertion of the proboscis into the plant material (Martinson *et al.* 2015), was assessed by counting the small necrotic areas, which in most cases led to subderfications. Peach fruits and olive crops were

considered to be damaged regardless of the number of feeding sites observed. The Mann-Whitney nonparametric U test was applied to perform pairwise comparisons between the different levels of damage and to compare mean ranks (Sokal and Rohlf 1981, IBM Corp. Released 2013).

The presence of *H. halys* individuals (mainly nymphs) was very high in both peach and olive orchards which were inspected, especially during 2018 (Fig. 1). The initial damage caused by *H. halys* caused fruit deformation which in most cases led to suberifications which varied significantly between the two observation years (p < 0.01, Mann-Whitney-U and Kolmogorov-Smirnov tests). In particular, the percentage of peach damage due to *H. halys* feeding was 63 \pm 3% and 25 \pm 5% during 2018 and 2019, respectively. However, in most cases, the extent of damage (one feeding entrance or more per fruit) to olives was 87 \pm 6% and 34 \pm 8% during 2018 and 2019, respectively.

In this work the damage which occurred in olive trees ($60 \pm 6\%$, n = 42) was significantly higher than that observed in peach fruit crops ($44 \pm 3\%$, n = 90), which is of considerable concern (p < 0.01, Mann-Whitney-U and Kolmogorov-Smirnov tests, pooled data for 2018 and 2019). It is important to note that the adult population of H. halys was observed to be overwintering in shelters and other buildings in both the 2018 and 2019 seasons. This would suggest that careful inspection of buildings during the winter period may be effective for treatment and control of the species before the fruit production season. Although no spatial analysis was performed, in the peach orchards the most severe damage tended to be located on the periphery of the orchards. This can be explained by

Fig. 1. Mean damage caused by *Halyomorpha halys* feeding entrances in peach fruits (A) and olive crops (B) during two successive observation years (2018 and 2019) in the prefecture of Imathia in northern Greece. Columns followed with a different number of symbols are significantly different (p < 0.05) according to Mann-Whitney-U and Kolmogorov-Smirnov nonparametric pairwise mean rank tests

the fact that usually the species has two to three generations in temperate climates (Costi *et al.* 2017; Kistner 2017; Maistrello *et al.* 2017) and due to its strong nymphal dispersal capacity it may move from orchard edges to nearby farms (Lee *et al.* 2014).

Although the observations were carried out in only a few representative orchards this is the first systematic record of *H. halys* in peaches and olives in northern Greece since the first record in Athens in 2011. In addition, the feeding damage was, in most cases, severe and resulted in significant economic losses. To date the Brown marmorated stink bug caused \$37 million in losses to mid-Atlantic apple growers (American/ Western Fruit Grower 2011). In 2016 Greek canned peach production reached 300,000 tons (Nanaki and Koroneos 2018), while apple production, primarily cultivated in the same region in northern Greece, reached 297,594 tons (USDA Foreign Agricultural Service 2017), suggesting that the establishment and spread of H. halys may have significant implications for the gross economy.

Considering that *H. halys* has a wide host range, including fruit trees, field crops, forest trees as well as wild hosts (Bergmann et al. 2016) it is expected that it will have a regular presence in more cultivations during the coming years. It has been reported that preferred plants also include apricot (Prunus armeniaca L.), sweet cherry (Prunus avium L.), plum (Prunus domestica L.), apple (Malus spp.), pear (Pyrus spp.), citrus (Citrus spp.), mulberry (Morus spp.), berries (Rubus spp.) and grape vine (Vitis vinifera L.). Moreover, H. halys also attacks many horticultural and row crops including tomato (Solanum lycopersicum L.), pepper (Capsicum annuum L.), eggplant (Solanum melongena L.), corn (Zea mays L.), sunflower (Helianthus annuus L.), cotton (Gossypium hirsutum) and many more (Macavei et al. 2015). Considering that all the above crops and especially fruit crops, including apples and pears, are extensively cultivated in northern Greece, the potential impact of H. halys for further damage and economic loss is expected to cause concerns (Damos et al. 2019).

However, experience in the USA has shown that despite being polyphagous this pest has a preference for peach as a host of choice, while experience in Italy in 2015 has shown that the species caused severe damage particularly in pear orchards (Bariselli *et al.* 2016). Thus, the current results are of special interest considering that peaches are cultivated in the same region as apples and pears (Damos *et al.* 2015). Therefore, tracking the present spread of *H. halys* is particularly important in areas cultivated with plants that might suffer severe financial losses due to the uncontrolled development of this invasive alien pest (Krawczyk *et al.* 2018; Vandervoet *et al.* 2019).

However, currently it is unknown if populations of *H. halys* cause severe damage in other fruit orchards in Greece which received pesticides. For instance, there are studies which have shown that insecticides applied by growers in the USA in response to this fruit pest were not effective (Leskey *et al.* 2012). Therefore, early detection is crucial for the management of introduced species, particularly in the case of pests that are recognized for their destructive potential such as *H. halys* which is of special interest. Moreover, careful inspection of the presence of overwintering individuals near fruit orchards may make treatment and control of the species possible before the onset of the growing season.

In conclusion, based on the systematic field monitoring in the current study, it is clear that *H. halys* has established itself in northern Greece and has the potential for future expansion with associated crop and economic losses. The increasing spread of this pest, particularly with its preference for peach and olives, highlights the urgent need for immediate development of efficient and sustainable management strategies for the future. Therefore, further research is urgently required to determine the population dynamics, spread and control.

References

American/Western Fruit Grower. 2011. Brown marmorated stink bug causes \$37 million in losses to mid-Atlantic apple growers. 14 April 2011. Available on: http://www.growing-produce.com/news/afg/index.php?storyid5372

Andreadis S.S., Navrozidis E.I., Farmakis A., Pisalidis A. 2018. First evidence of *Halyomorpha halys* (Hemiptera: Pentatomidae) infesting kiwi fruit (Actinidia chinensis) in Greece. Journal of Entomological Science 53 (3): 402–405. DOI: https://doi.org/10.18474/JES18-119.1

Bariselli M., Bugiani R., Maistrello L. 2016. Distribution and damage caused by *Halyomorpha halys* in Italy. Bulletin OEPP/EPPO Bulletin 46: 332–334.

Bergmann E.J., Venugopal P.D., Martinson H.M., Raupp M.J., Shrewsbury P.M. 2016. Host plant use by the invasive *Halyomorpha halys* (Stål) on woody ornamental trees and shrubs. PLoS One 11 (2): e0149975. DOI: https://doi.org/10.1371/journal.pone.0149975

Burne A.R. 2019. Pest risk assessment: *Halyomorpha halys* (Brown marmorated stink bug). Version 1, June 2019. Ministry for Primary Industries, New Zealand.

Callot H., Brua C. 2013. *Halyomorpha halys* (Stål, 1855), la Punaise diabolique, nouvelle espèce pour la faune de France (Heteroptera: Pentatomidae). L'Entomologiste 69 (2): 69–71. (in French)

Cianferoni F., Graziani F., Dioli P., Ceccolini F. 2018. Review of the occurrence of *Halyomorpha halys* (Hemiptera: Heteroptera: Pentatomidae) in Italy, with an update of its European and World distribution. Biologia 73: 599–607. DOI: https://doi.org/10.2478/s11756-018-0067-9

Claerebout S., Haye T., Olafsson E., Pannier E., Bultot J. 2019. Premières occurrences de *Halyomorpha halys* (Stål, 1855) pour la Belgique et actualisation de sa répartition en Europe (Hemiptera: Heteroptera: Pentatomidae). [First occurrences of *Halyomorpha halys* for Belgium and updates of

- its distribution in Europe (Hemiptera: Heteroptera: Pentatomidae]. Bulletin de la Société royale belge d'Entomologie 154: 205–227. (in French, with English summary)
- Costi E., Haye T., Maistrello L. 2017. Biological parameters of the invasive brown marmorated stink bug, *Halyomorpha halys*, in southern Europe. Journal of Pest Science 90 (4): 1059–1067. DOI: https://doi.org/10.1007/s10340-017-0899-z
- Damos P., Soulopoulou P., Thomidis Th. 2019. Establishment and current status of *Halyomorpha halys* damaging peaches and olives in the prefecture of Imathia in Northern Greece. p. 201–202. In: PheroFIP 19. Joint Meeting of the IOBC/WPRS Working Groups "Pheromones and other semiochemicals in integrated production" & "Integrated Protection of Fruit Crops". Book of abstracts: Lisbon, Portugal. 20–25 January 2019.
- Damos P., Escudero-Colomar L.A., Ioriatti C. 2015. Integrated fruit production and pest management in Europe: the apple case study and how far we are from the original concept? Insects 6 (3): 626–657. DOI: https://doi.org/10.3390/insects6030626
- Dioli P., Leo P., Maistrello L. 2016. Prime segnalazioni in Spagna e in Sardegna della specie aliena *Halyomorpha halys* (Stål, 1855) e note sulla sua distribuzione in Europa (Hemiptera, Pentatomidae). [First records in Spain and Sardinia of the alien species *Halyomorpha halys* (Stål, 1855), with notes on its distribution in Europe (Hemiptera, Pentatomidae)]. Revista Gaditana de Entomologia 7 (1): 539–548. (in Italian, with English summary)
- Garrouste R., Nel P., Nel A., Horellou A., Pluot-Sigwalt D. 2014. Halyomorpha halys (Stål 1855) en Île de France (Hemiptera: Pentatomidae: Pentatominae): surveillons la punaise diabolique. Annales de la Société entomolologique de France (N.S.) 50 (3–4): 257–259. (in French)
- Kistner E.J. 2017. Climate change impacts on the potential distribution and abundance of the brown marmorated sting bug (Hemiptera: Pentatomidae) with special reference to North America and Europe. Environmental Entomology 46 (6): 1212–1224. DOI: https://doi.org/10.1093/ee/nvx157
- Kment P., Březíková M. 2018. First record of the invasive Brown marmorated sting bug (*Halyomorpha halys*) (Hemiptera: Heteroptera: Pentatomidae) in the Czech Republic. Klapalekiana 54: 221–232.
- Krawczyk G., Zanelato Nunes M., Morin H., Shaak L. 2017. New endeavors in monitoring and management of brown marmorated stink bug *Halyomorpha halys* (Hemiptera: Pentatomidae) in eastern United States. IOBC-WPRS Bulletin 123: 50–56.
- Kriticos D.J., Kean J.M., Phillips C.B., Senay S.D., Acosta H., Haye T. 2017. The potential global distribution of the brown marmorated stink bug, *Halyomorpha halys*, a critical threat to plant biosecurity. Journal of Pest Science 90: 1033–1043. DOI: https://doi.org/10.1007/s10340-017-0869-5
- Kukurjannis V.Ch. 1985. Peach production in Greece. Acta Horticulturae 173: 441–444. DOI: https://doi.org/10.17660/ ActaHortic.1985.173.50
- Lee D.H., Short B.D., Joseph S.V., Bergh J.Ch., Leskey T.C. 2013. Review of the biology, ecology, and management of *Halyomorpha halys* (Hemiptera: Pentatomidae) in China, Japan, and the Republic of Korea. Environmental Entomology 42: 627–641. DOI: https://doi.org/10.1603/EN13006
- Lee D.H., Nielsen A.L., Leskey T.C. 2014. Dispersal capacity and behavior of nymphal stages of *Halyomorph halys*

- (Hemiptera: Pentatomidae) evaluated under laboratory and field conditions. Journal of Insect Behavior 27 (5): 1–13. DOI: https://doi.org/10.1007/s10905-014-9456-2
- Leskey T.C., Lee D-H., Short B.D., Wright S.E. 2012. Impact of insecticides on the invasive *Halyomorpha halys* (Hemiptera: Pentatomidae): Analysis of insecticide lethality. Journal of Economic Entomology 105 (5): 1726–1735. DOI: https:// doi.org/10.1603/EC12096
- Leskey T.C., Nielsen A.L. 2018. Impact of the invasive brown marmorated stink bug in North America and Europe: history, biology, ecology, and management. Annual Review of Entomology 63: 599–618. DOI: https://doi.org/10.1146/annurev-ento-020117-043226.
- Macavei L.I., Bâetan R., Oltean I., Florian T., Varga M., Costi E., Maistrello L. 2015. First detection of *Halyomorpha halys* stål, a new invasive species with a high potential of damage on agricultural crops in Romania. Lucrări Științifice 58 (1) 2015, seria Agronomie.
- Maistrello L., Dioli P. 2014. *Halyomorpha halys* Stål 1855, trovata per la prima volta nelle Alpi centrali italiane (Insecta: Heteroptera: Pentatomidae). Il Naturalista valtellinese 25: 51–57. (in Italian)
- Maistrello L., Vaccari G., Caruso S., Costi E., Bortolini S., Macavei L., Foca G., Ulrici A., Bortolotti P.P., Nannini R., Casoli L., Fornaciari M., Mazzoli G.L., Dioli P. 2017. Monitoring the invasive *Halyomorpha halys*, a new key pest of fruit orchards in northern Italy. Journal of Pest Science 90: 1231–1244.
- Martinson H.M., Venugopal P.D., Bergmann E.J., Shrewsbury P.M., Raupp M.J. 2015. Fruit availability influences the seasonal abundance of invasive stink bugs in ornamental tree nurseries. Journal of Pest Science 88: 461–468. DOI: https:// doi.org/10.1007/s10340-015-0677-8
- Maurel J.P., Blaye G., Valladares L., Roinel É., Cochard P.O. 2016. *Halyomorpha halys* (Stål, 1855), la punaise diabolique en France, à Toulouse (Heteroptera; Pentatomidae). Carnets Natures 3: 21–25. (in French)
- Milonas P.G., Partsinevelos P.K. 2014. First report of brown marmorated stink bug *Halyomorpha halys* Stål (Hemiptera: Pentatomidae) in Greece. Bull OEPP/EPPO 44: 183–186. DOI: https://doi.org/10.1111/epp.12129
- Nanaki E.A., Koroneos Ch. 2018. Sustainable peach compote production: a life cycle thinking approach. Sustainability 10 (11): 1–15. DOI: https://doi.org/10.3390/su10114229
- Sokal R.R., Rohlf F.J. 1981. Biometry: The Principles and Practice of Statistics in Biological Research. 6th ed. W.H. Freeman, New York, USA.
- Tassini C., Misfud D. 2019. The brown marmorated stink bug, Halyomorpha halys (Hemiptera: Heteroptera: Pentatomidae) in Malta. Bulletin OEPP/EPPO Bulletin 49 (1): 132–136. DOI: https://doi.org/10.1111/epp.12557
- USDA Foreign Agricultural Service. 2017. Fresh deciduous Fruit Annual 2017. Gain Report Number: IT: 1766. Available on: https://apps.fas.usda.gov/newgainapi/api/report/downlo adreportbyfilename?filename=Fresh%20Deciduous%20 Fruit%20Annual%202017_Rome_Greece_10-31-2017.pdf
- Vandervoet T., Bellamy D.E., Anderson D.C., MacLellan R. 2019. Trapping for early detection of the brown marmorated stink bug, *Halymorpha halys*, in New Zealand. New Zealand Plant Protection 72: 36–43. DOI: https://doi.org/10.30843/nzpp.2019.72.316