
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications: Department of Entomology Entomology, Department of

11-30-2016

Integration of Plant Defense Traits with Biological
Control of Arthropod Pests: Challenges and
Opportunities
Julie A. Peterson
West Central Research & Extension Center, University of Nebraska-Lincoln, julie.peterson@unl.edu

Paul J. Ode
Colorado State University, paul.ode@colostate.edu

Camila Oliveira-Hofman
University of Nebraska-Lincoln, coliveirahofman@gmail.com

James D. Harwood
University of Kentucky

Follow this and additional works at: http://digitalcommons.unl.edu/entomologyfacpub

Part of the Entomology Commons, and the Plant Sciences Commons

This Article is brought to you for free and open access by the Entomology, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Faculty Publications: Department of Entomology by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Peterson, Julie A.; Ode, Paul J.; Oliveira-Hofman, Camila; and Harwood, James D., "Integration of Plant Defense Traits with Biological
Control of Arthropod Pests: Challenges and Opportunities" (2016). Faculty Publications: Department of Entomology. 495.
http://digitalcommons.unl.edu/entomologyfacpub/495

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/entomologyfacpub?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/entomology?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/entomologyfacpub?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/83?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/102?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/entomologyfacpub/495?utm_source=digitalcommons.unl.edu%2Fentomologyfacpub%2F495&utm_medium=PDF&utm_campaign=PDFCoverPages


fpls-07-01794 November 28, 2016 Time: 12:5 # 1

REVIEW
published: 30 November 2016
doi: 10.3389/fpls.2016.01794

Edited by:
Rex Brennan,

The James Hutton Institute, UK

Reviewed by:
Andrew Nick Birch,

The James Hutton Institute, UK
Julie Graham,

The James Hutton Institute, UK
Michelle Fountain,

NIAB East Malling Research, UK

*Correspondence:
Julie A. Peterson

julie.peterson@unl.edu

Specialty section:
This article was submitted to

Crop Science and Horticulture,
a section of the journal

Frontiers in Plant Science

Received: 18 March 2016
Accepted: 15 November 2016
Published: 30 November 2016

Citation:
Peterson JA, Ode PJ,

Oliveira-Hofman C and Harwood JD
(2016) Integration of Plant Defense

Traits with Biological Control
of Arthropod Pests: Challenges

and Opportunities.
Front. Plant Sci. 7:1794.

doi: 10.3389/fpls.2016.01794

Integration of Plant Defense Traits
with Biological Control of Arthropod
Pests: Challenges and Opportunities
Julie A. Peterson1*, Paul J. Ode2, Camila Oliveira-Hofman3 and James D. Harwood4

1 Department of Entomology, West Central Research and Extension Center, University of Nebraska–Lincoln, North Platte,
NE, USA, 2 Department of Bioagricultural Sciences and Pest Management, Colorado State University, Fort Collins, CO, USA,
3 Department of Entomology, University of Nebraska–Lincoln, Lincoln, NE, USA, 4 Department of Entomology, University of
Kentucky, Lexington, KY, USA

Crop plants exhibit a wide diversity of defensive traits and strategies to protect
themselves from damage by herbivorous pests and disease. These defensive traits may
be naturally occurring or artificially selected through crop breeding, including introduction
via genetic engineering. While these traits can have obvious and direct impacts on
herbivorous pests, many have profound effects on higher trophic levels, including the
natural enemies of herbivores. Multi-trophic effects of host plant resistance have the
potential to influence, both positively and negatively, biological control. Plant defense
traits can influence both the numerical and functional responses of natural enemies;
these interactions can be semiochemically, plant toxin-, plant nutrient-, and/or physically
mediated. Case studies involving predators, parasitoids, and pathogens of crop pests
will be presented and discussed. These diverse groups of natural enemies may respond
differently to crop plant traits based on their own unique biology and the ecological
niches they fill. Genetically modified crop plants that have been engineered to express
transgenic products affecting herbivorous pests are an additional consideration. For
the most part, transgenic plant incorporated protectant (PIP) traits are compatible with
biological control due to their selective toxicity to targeted pests and relatively low non-
target impacts, although transgenic crops may have indirect effects on higher trophic
levels and arthropod communities mediated by lower host or prey number and/or quality.
Host plant resistance and biological control are two of the key pillars of integrated pest
management; their potential interactions, whether they are synergistic, complementary,
or disruptive, are key in understanding and achieving sustainable and effective pest
management.

Keywords: host plant resistance, tritrophic interactions, transgenic crops, biological control, herbivore-induced
plant volatiles (HIPVs)

INTRODUCTION TO KEY CONCEPTS

The worldwide population is growing, with projections of 9–10 billion people living on Earth
by 2050 (United Nations, 2004; Lutz and Samir, 2010). Global food demands are increasing
concomitantly, with a need for heightened food security, increased agricultural productivity and
improved water use efficiency of crops. In a global review of factors contributing to losses for eight

Frontiers in Plant Science | www.frontiersin.org 1 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/Plant_Science/editorialboard
http://www.frontiersin.org/Plant_Science/editorialboard
https://doi.org/10.3389/fpls.2016.01794
http://creativecommons.org/licenses/by/4.0/
https://doi.org/10.3389/fpls.2016.01794
http://crossmark.crossref.org/dialog/?doi=10.3389/fpls.2016.01794&domain=pdf&date_stamp=2016-11-30
http://journal.frontiersin.org/article/10.3389/fpls.2016.01794/abstract
http://loop.frontiersin.org/people/284842/overview
http://loop.frontiersin.org/people/127143/overview
http://loop.frontiersin.org/people/394188/overview
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 2

Peterson et al. Host Plant Resistance and Biocontrol

major food and cash crops, animal pests came in second only to
weeds, causing potential yield losses of 17.6% (Oerke and Dehne,
2004). Clearly, crop pests are responsible for significant losses
to agricultural commodities worldwide despite profound efforts
at management. Identification and promotion of sustainable
solutions to these agricultural threats are essential for meeting
future needs. The concepts of Integrated Pest Management
(IPM), first championed by Stern et al. (1959), support practical
efforts to achieve sustainable pest management. IPM has been
described as “the harmonious use of multiple methods to control”
pests, using “a set of decision rules based on ecological principles
and economic and social considerations” (Kogan, 1998). Ideally,
IPM incorporates the use of economic thresholds (Higley and
Peterson, 2009) and a variety of control tactics (mechanical,
physical, cultural, chemical, biological, and host plant resistance)
making it essential to understand the interactions between
different control tactics. Two key approaches for sustainable
pest management have been (1) host plant resistance, the
selection or development (via traditional breeding or genetic
modification) and use of crop plants that possess defensive
traits against herbivores and disease, and (2) biological control,
the use of living organisms that are natural enemies of crop
pests.

The concept of breeding plants to select for heritable traits that
reduce pest impacts has been a part of agricultural production
for over 100 years (Painter, 1951; Smith, 2005) and can be
separated into tolerance and resistance mechanisms (Stout,
2013). Tolerance allows plants to withstand pest injury while
resistance is conferred by plant traits that reduce the extent of
pest injury and can be divided into constitutive or inducible and
direct or indirect plant defenses (Stout, 2013). A constitutive
defense is expressed in a plant regardless of whether it has been
attacked by an herbivore, whereas an inducible defense is only
expressed (or expressed to a greater degree) after attack. Direct
defenses affect the herbivore without a mediating factor, whereas
indirect defenses act via the actions of natural enemies. While
indirect resistance may have the most obvious implications for
biological control, other forms of resistance and tolerance also
impact pest control by natural enemies. Holistic consideration
of all these mechanisms is critical for their successful integration
into pest control schemes.

Biological control programs use natural enemies (predators,
parasitoids, and pathogens) of targeted pests to keep populations
below the economic threshold. Classical biological control is
the importation and establishment of natural enemies to control
exotic pests while augmentation biological control incorporates
the supplemental release of natural enemies. Conservation
biological control involves modification of the environment or
existing agronomic practices to protect and enhance specific
natural enemies already present in the ecosystem (e.g., Landis
et al., 2000; Eilenberg et al., 2001). The maintenance of natural
enemy populations via conservation biological control can be
a practical and sustainable option for low-value and high-
acreage commodities, such as maize and other annual field
crops (Thorbek et al., 2004; Naranjo et al., 2015). The responses
of natural enemies to pest population changes are critically
important and these can be classified as numerical (changes in

natural enemy abundance due to reproduction or aggregation)
or functional (changes in natural enemy behavior) (Hajek, 2004).
Seminal work on functional responses of predators to their prey
items by Holling (1966) demonstrated that rate of prey discovery,
search time, handling time, and predator hunger were important
factors in determining functional response. In the years since
Holling’s research, studies in pest management have frequently
examined how predators respond to prey, documenting the
existence of functional responses in the context of biological
control (e.g., De Clercq et al., 2000; Lee and Kang, 2004; Rutledge
and O’Neil, 2005). Interestingly, some studies also describe
variable responses of predators on different plants using plant-
based defenses such as glandular trichomes and allelochemical
production (De Clercq et al., 2000). These variable responses
therefore highlight the need for careful consideration of the
effects of different plant traits on pest suppression.

The interactions between plants, herbivores, and their natural
enemies are referred to as tritrophic interactions and this
multi-trophic exchange is key to understanding the interactions
between host plant resistance and biological control. Natural
enemies can be considered an extension of plant defense if
plant traits, such as release of herbivore-induced plant volatiles
(HIPVs), draw in these natural enemies. The literature is
replete with examples of natural enemies acting in a top-down
fashion, reducing herbivore populations, thereby providing plant
defense.

The intention of this section is to provide a general
introduction to the key concepts that provide context for the
remainder of this review article. For more in-depth discussion
of these topics, please refer to the many texts that review these
topics (i.e., Painter, 1951; Panda and Khush, 1995; Kogan, 1998;
Bellows et al., 1999; Agrawal, 2000a; Landis et al., 2000; Hajek,
2004; Smith, 2005; Heil, 2008; Radcliffe et al., 2009; van Lenteren,
2012; Stout, 2013; Pedigo and Rice, 2014). This review will focus
on the interactions between biological control and host plant
resistance, addressing the mechanisms and potential outcomes of
interactions, with special attention to genetically modified insect-
resistant crops and case studies for application of host plant
resistance and biological control in cropping systems.

IMPACT OF PLANT TRAITS ON
BIOLOGICAL CONTROL

The mechanisms by which plant defensive traits can affect
biological control can be divided into four major categories:
semiochemically, plant toxin-, plant nutrient-, and physically
mediated interactions. These have been widely recognized as the
major mechanisms by which the three trophic levels interact
(Price, 1986; Thomas and Waage, 1996; Agrawal, 2000a) and will
be reviewed in detail here. Their integration (see Discussion) into
biological control programs is critical as we develop sustainable
solutions for pest management.

Semiochemically Mediated Interactions
Plants produce a wide range of volatile compounds that are
the predominant signals used by arthropod herbivores to

Frontiers in Plant Science | www.frontiersin.org 2 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 3

Peterson et al. Host Plant Resistance and Biocontrol

locate suitable host plants (Schoonhoven et al., 2005). These
volatile profiles can change both quantitatively and qualitatively
following herbivory (Dicke, 1999; Páre and Tumlinson, 1999;
Heil and Ton, 2008), dramatically altering their attractiveness
(or repellency) to herbivores and their natural enemies (Heil,
2014). Feeding, especially by chewing herbivores, results in
mechanical damage to plant tissues eliciting a wound response
thereby creating electrical, hydraulic, and chemical signals (e.g.,
systemin; Kessler and Baldwin, 2002). This action results in
local and systemic release of linolenic acid from plant cell
membranes and is converted by the enzyme lipoxygenase
(LOX) to 13-hydroperoxide, which enters one of two pathways
(Walling, 2000; Kessler and Baldwin, 2002). In one pathway,
13-hydroperoxide may be hydrolyzed by hydroperoxide lyase
to yield ‘green leaf volatiles’ (GLVs; e.g., C6 alcohols and
aldehydes) and these, and other volatiles such as terpenoids,
are often considered indirect defenses because they attract
natural enemies. Alternatively, 13-hydroperoxide can enter
the octadecanoid pathway, resulting in the production of
jasmonic acid (JA), ultimately producing an array of anti-
herbivore defenses including proteinase inhibitors (anti-digestive
proteins), polyphenol oxidases (anti-nutritive enzymes), and a
bewildering diversity of plant-specific toxins (Walling, 2000;
Kessler, 2015; see Plant Toxin-Mediated Interactions). These
inducible defensive chemicals are generally termed direct
defenses in that they directly deter or inhibit feeding by
herbivores.

Yet, plant responses to herbivory are more complex than
simple wound responses to mechanical damage, which cannot
explain the specificity of some plant responses to herbivores. In
addition to physical damage, herbivores secrete substances that
may modify plant responses. Collectively, these substances are
referred to as herbivore-associated molecular patterns (HAMPs;
Felton and Tumlinson, 2008; Mithöfer and Boland, 2008) and
include substances such as regurgitants and salivary secretions
(Alborn et al., 1997; Musser et al., 2002; Schäfer et al., 2011;
Tian et al., 2012; Louis et al., 2013), and even frass production
(Ray et al., 2015). Behavioral interactions, too, modify plant
volatile production with walking on leaf surfaces (Tooker
et al., 2010) and oviposition (Hilker and Meiners, 2006; Kim
et al., 2012; Hilfiker et al., 2014) having profound effects.
It is therefore unsurprising that plants respond to herbivory
in specific ways that provide informative semiochemical-based
information for both herbivores and their natural enemies. Plants
emit different suites of volatiles, attracting different parasitoid
complexes, depending on the species of herbivore attacking the
plant. Clearly, there is abundant evidence that HAMPs and
behavioral interactions of herbivores with host plants alter plant
defensive responses beyond that of simple mechanical damage
(e.g., Dicke, 1999; Reymond et al., 2000; Kessler and Baldwin,
2002). This highlights a cautionary note when interpreting
findings of the large number of ecological studies using artificial
leaf clippings and hole punches as a proxy for herbivore
damage.

As discussed above, plant volatiles that attract natural
enemies are considered indirect defenses (Vet and Dicke,
1992; Kessler and Baldwin, 2002; Turlings and Wäckers, 2004;

Wäschke et al., 2013). These GLVs, and others produced via
different pathways such as volatile terpenoids (Kessler and
Baldwin, 2002; Dudareva et al., 2013; Kessler, 2015), play a
crucial role in signaling specific information for parasitoids
regarding the status of herbivores and their natural enemies.
The information conveyed in HIPVs can provide information
on the species of herbivore present, the level of herbivory
damage sustained, the developmental stage of the host, and
even whether the herbivore has been previously parasitized.
For instance, tomato plants attacked by tobacco budworm
Heliothis virescens (F.) (Lepidoptera: Noctuidae), but not the
closely related tomato fruitworm Helicoverpa zea (Boddie)
(Lepidoptera: Noctuidae), emit a volatile profile that is highly
attractive to the specialist parasitoid of the tobacco budworm,
Cardiochiles nigriceps Viereck (Hymenoptera: Braconidae) (De
Moraes et al., 1998). Such information conveyed to natural
enemies has profound consequences for the biological control
services afforded by them and maximizes the top-down effect
of such species on herbivorous pests. The quantity of HIPVs
released may reflect the level of herbivory and determine
the level of attractiveness to parasitoids. In studies of Cotesia
glomerata (L.) (Hymenoptera: Braconidae) attacking Pieris rapae
(L.) (Lepidoptera: Pieridae), plants attacked by more herbivores
or induced with higher concentrations of JA (simulating higher
levels of herbivory) were more attractive to C. glomerata
(Geervliet et al., 1998; Bruinsma et al., 2009). Yet, HIPV
production may also influence the plant’s attractiveness to
herbivores. In an interesting study of two chrysomelid beetles
(Gynandrobrotica guerreroensis (Jacoby) and Cerotoma ruficornis
Olivier) attacking wild lima beans [Phaseolus lunatus L. (Fabales:
Fabaceae)], female beetles were repelled by HIPVs produced
by induced plants regardless of level of induction (possibly
reflecting competition and a lack of enemy-free space) whereas
males were attracted by weakly induced plants (possibly
indicating the presence of a mate) but repelled by strongly
induced plants (Ballhorn et al., 2013). The effect of such
changes in herbivore densities on parasitoid foraging decisions
is unexplored. Furthermore, parasitoid species identity may
also influence plant volatile production. Cabbage [Brassica
oleracea L. (Brassicales: Brassicaceae)] produced similar HIPV
profiles when attacked by imported cabbageworm Pieris rapae
(L.) or large cabbage white P. brassicae (L.) (Lepidoptera:
Pieridae) (Poelman et al., 2011). Yet, intriguingly, herbivore
regurgitant characteristics were strongly influenced by the
species of parasitoid developing within the herbivore, which
differentially expressed genes within the plant’s JA-signaling
pathway. Even hyperparasitoids use HIPVs to locate their
parasitoid hosts; the hyperparasitoid Lysibia nana Gravenhorst
(Hymenoptera: Ichneumonidae) was more attracted to P. rapae
hosts attacked by C. glomerata than those attacked by
C. rubecula or unparasitized hosts. Field surveys showed
hosts parasitized by C. glomerata are more likely to be
hyperparasitized than C. rubecula-parasitized hosts and this
preference was due to differences in HIPV profiles elicited by
the oral secretions of P. rapae (Poelman et al., 2012). The
sheer complexity of such semiochemically mediated interactions
demonstrates the need for consideration of the multitude of

Frontiers in Plant Science | www.frontiersin.org 3 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 4

Peterson et al. Host Plant Resistance and Biocontrol

factors influencing pest control, rather than single elements
acting along.

Case study: Maize Volatiles, Western Corn
Rootworm, and Entomopathogenic Nematodes
Domestication can inadvertently alter the volatile profiles of
many crop plants, affecting rates of parasitism. One example is
the production of the sesquiterpene (E)-β-caryophyllene (EβC)
in maize. EβC is emitted in response to above- (Turlings et al.,
1998) and below-ground injury (Rasmann et al., 2005). It serves
as an attractant for natural enemies of maize pests (Rasmann
et al., 2005; Köllner et al., 2008) and provides protection from
herbivores with different modes and sites of attack (Köllner et al.,
2008). Unfortunately, EβC production has been unintentionally
bred out of commercially available North American maize
hybrids, but it is still present in European maize lines and teosinte
(Zea mays ssp. parviglumis) (Degen et al., 2004; Rasmann et al.,
2005). EβC production can be reintroduced by insertion of a
gene from oregano, Origanum vulgare L. (Lamiales: Lamiaceae)
(Degenhardt et al., 2009), demonstrating the ability to genetically
enhance crops to increase natural enemy control of insect
pests.

The most challenging belowground pest of maize production
in North America and Europe is the western corn rootworm
(WCR) Diabrotica virgifera virgifera LeConte (Coleoptera:
Chrysomelidae). Upon injury to the roots, European maize
hybrids induce a strong production of EβC locally and a weak
systemic response throughout root tissues (Hiltpold et al., 2011).
EβC released into the rhizosphere recruits the entomopathogenic
nematode (EPN) Heterorhabditis megidis Poinar, Jackson and
Klein (Rhabditida: Heterorhabditidae). In field studies, maize
hybrids producing EβC had significantly higher rates of
H. megidis infection in WCR larvae and reduced rootworm adult
emergence than non-EβC-emitting hybrids; non-EβC-emitting
maize varieties do not recruit H. megidis when attacked by the
WCR (Rasmann et al., 2005).

Numerous studies have shown the potential of EPNs to
suppress WCR populations (Wright et al., 1993; Jackson, 1996;
Toepfer et al., 2005, 2008; Kurtz et al., 2009; Hiltpold et al., 2012)
but not all EPN species and strains that attack WCR larvae are
attracted to EβC (Hiltpold et al., 2010c; Anbesse and Ehlers, 2013;
Laznik and Trdan, 2013). Heterorhabditis bacteriophora Poinar
(Rhabditida: Heterorhabditidae), for instance, is highly effective
against WCR larvae (Jackson, 1996; Toepfer et al., 2008; Pilz
et al., 2009) but is not attracted to EβC (Hiltpold et al., 2010a,c).
Selective breeding of H. bacteriophora, however, can increase
the attraction of infective juveniles to EβC-emitting maize roots,
thereby increasing WCR mortality (Hiltpold et al., 2010a,b).

Maximizing the expression of HIPVs via bioengineering, while
increasing EPN responsiveness to volatiles, can help enhance
the effectiveness of biological control in crops. However, more
studies are needed to assess the costs, viability and potential risks
of introducing EβC-emitting maize varieties with EPN releases.
The WCR has a high propensity for invasion and adaptation
(Gray et al., 2009) and has already developed resistance to
multiple chemical (Meinke et al., 1998; Ciosi et al., 2009; Pereira
et al., 2015), genetic (Gassmann et al., 2011; Wangila et al., 2015),

and cultural (Levine et al., 2002) management tools. Alternative
control strategies, such as recruitment of entomopathogens using
plant volatiles, must be explored in order to sustainably manage
this critical pest.

Plant Toxin-Mediated Interactions
Of the more than 100,000 identified plant secondary metabolites,
many play roles in direct defense against herbivorous insects
through anti-nutritive, anti-digestive, or toxic compounds.
Many of these defensive chemicals are produced constitutively,
regardless of whether a plant is attacked by herbivores; others
are often inducible via the JA-based signaling pathway described
in Semiochemically Mediated Interactions above (Memelink
et al., 2001; Agrawal, 2011; De Geyter et al., 2012). While
plant anti-herbivore toxins might be expected to exhibit similar
responsiveness as semiochemicals to the damage done by specific
herbivores and the presence of their natural enemies, little
evidence suggests this is the case. Rather, many secondary
compounds are present within only a limited range of plant
families (e.g., the glucosinolates are found almost exclusively
in plants in the Order Brassicales (Halkier and Gershenzon,
2006), furanocoumarins are primarily associated with the families
Apiaceae and Rutaceae (Berenbaum, 1983, 1990)). Specificity
of plant defensive responses to different herbivores (‘specificity
of elicitation’ sensu Stout et al., 1998) seems, for the most
part, to be quantitative rather than qualitative. For instance,
levels of damage caused by different herbivores (Van Zandt
and Agrawal, 2004) or variable damage by unparasitized vs.
parasitized herbivores that results in differential feeding by
herbivores (Ode et al., 2016) may result in the induction of
different plant defensive compounds. While some evidence
indicates that different herbivores can differentially induce plant
defenses (e.g., Stout et al., 1998; Agrawal, 2000b; Poelman et al.,
2008), the effects on higher trophic levels are poorly studied.

Unlike indirect defenses (see Semiochemically Mediated
Interactions), direct plant defenses typically have negative effects
on parasitoid fitness (Ode, 2006, 2013) and occur through one of
three, non-mutually exclusive routes. Plant toxins may: (1) reduce
host size, having negative consequences for parasitoids feeding
on such hosts, (2) pass unmetabolized through the herbivore’s
midgut into the hemolymph where they are directly encountered
by developing parasitoid larvae (Campbell and Duffey, 1979;
McGovern et al., 2006; Lampert et al., 2008), or (3) be sequestered
for defense against their own natural enemies (Nishida, 2002;
Ode, 2006; Lampert et al., 2011a). For example, the catalpa
sphinx moth, Ceratomia catalpae (Boisduval) (Lepidoptera:
Sphingidae), sequesters the iridoid glycoside catalpol when it
feeds on the catalpa plant, Catalpa bignonioides Walter (Lamiales:
Bignoniaceae) (Lampert et al., 2010). Interestingly, the parasitoid
Cotesia congregata (Say) (Hymenoptera: Braconidae) appears
to be little affected by concentrations of catalpol, which also
accumulate in the tissues of the parasitoid suggesting the role
of this compound as protection against its own hyperparasitoids
(Lampert et al., 2011a).

Whether parasitoids are adversely affected by plant toxins
depends in large part on the level of host plant specialization
of their herbivorous hosts. The diversity of host plants on

Frontiers in Plant Science | www.frontiersin.org 4 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 5

Peterson et al. Host Plant Resistance and Biocontrol

which a given herbivore develops depends, in part, on its ability
to metabolize or avoid plant defensive toxins (Schoonhoven
et al., 2005). Herbivores feeding on a broader range of host
plants typically possess detoxification enzyme systems capable of
metabolizing a broad array of plant toxins (Krieger et al., 1971;
Li et al., 2004; Ali and Agrawal, 2012). Conversely, herbivores
with specialized diets tend to have more efficient detoxification
enzymes that metabolize the narrower range of plant toxins to
which they are exposed (Wittstock et al., 2004; Mao et al., 2006).
Far less documentation exists regarding the consequences for
parasitoids of developing in generalist vs. specialist herbivores
because few studies have documented the levels of unmetabolized
plant toxins in the hemolymph of herbivores with different
diet breadths. In one study, significantly more xanthotoxin
was passed unmetabolized into the hemolymph of the cabbage
looper, Trichoplusia ni (Hübner) (Lepidoptera: Noctuidae), a
generalist herbivore, than was passed in the hemolymph of the
parsnip specialist Depressaria pastinacella (Geeze) (Lepidoptera:
Oecophoridae) (Lampert et al., 2011b). In turn, Copidosoma
floridanum Ashmead (Hymenoptera: Encyrtidae) (a parasitoid
of T. ni) suffered increased mortality and reduced clutch
sizes relative to Copidosoma sosares (Walker) (Hymenoptera:
Encyrtidae) (a specialist parasitoid of D. pastinacella) even
though both herbivore-parasitoid combinations were reared on
the same artificial diets (Lampert et al., 2011b). Other studies
have documented similar patterns (e.g., Barbosa et al., 1986,
1991). Finally, generalist and specialist herbivores of cruciferous
plants are negatively affected by different classes of glucosinolates.
Generalist herbivores are typically susceptible to both indole
and aliphatic glucosinolates, whereas specialist herbivores are
susceptible to just indole glucosinolates (Gols et al., 2008a,b;
Müller et al., 2010; Harvey and Gols, 2011). However, some
specialists are known to sequester glucosinolates, providing
protection against their natural enemies [e.g., the turnip sawfly
Athalia rosae (Hymenoptera: Tenthredinidae) (Müller et al.,
2002) and the specialist aphids Brevicoryne brassicae (L.) and
Lipaphis erysimi Kaltenbach (Hemiptera: Aphididae)] (Francis
et al., 2001; Rossiter et al., 2003; Kazana et al., 2007).
Interestingly, survivorship and body size of unparasitized T. ni
were negatively correlated with concentrations of aliphatic
glucosinolates whereas survivorship and clutch sizes of T. ni
parasitized by C. floridanum were negatively affected by
concentrations of indole (and not aliphatic) glucosinolates (Ode
et al., 2016).

Despite long-running discussions about the potential
(in)compatibilities of biological control and breeding programs
for plant resistance (e.g., Bergman and Tingey, 1979; van Emden,
1991; Bottrell et al., 1998; Cortesero et al., 2000; Poppy and
Sutherland, 2004), surprisingly little is known about the severity
of these incompatibilities. This is primarily a reflection of the
independent paths that host plant resistance and biological
control programs have taken; i.e., IPM is rarely practiced in
reality. Part of the difficulty lies in the fact that when crop
varieties are bred for insect resistance, rarely do we know the
exact mechanism involved. Nonetheless, breeding programs
likely select for plant defensive toxins in many cases, which
likely mediate resistance. When true, we expect that many of

the patterns outlined above will hold. For instance, soybeans,
Glycine max (L.) (Fabales: Fabaceae), with the Rag1 gene are
resistant to soybean aphid Aphis glycines Matsumura (Hemiptera:
Aphididae). Compatibility studies between Rag1 and biological
control agents of A. glycines have shown that these agents are less
effective (e.g., reduced foraging efficiency and survivorship) on
soybean varieties containing the resistant Rag1 gene (Lundgren
et al., 2009b; Ghising et al., 2012; Ode and Crompton, 2013).

Case Study: Cotton, Gossypol and Bt Toxins,
Herbivores, and Natural Enemies
Cotton, Gossypium hirsutum L. (Malvales: Malvaceae), the
most important plant-based fiber used by humans worldwide,
presents an interesting example of the difficulties in breeding for
resistance against multiple insect pests. It is consumed by a large
number of insect herbivores including the boll weevil, bollworm,
pink bollworm, tobacco budworm, armyworms, cotton aphid,
whiteflies, Lygus bugs, and thrips (Matthews and Tunstall, 1994;
Hagenbucher et al., 2013a). Prior to the introduction of Bacillus
thuringiensis (Bt) cotton and more effective IPM approaches,
insecticides were the primary means of pest control. An array
of morphological (e.g., trichomes) and chemical defenses are
produced by cotton and of the chemical defenses, terpenoids
(especially gossypol and related compounds) are the best studied.
Gossypol, present in leaves and seeds, provides resistance to a
broad range of lepidopteran pests (Bottger and Patana, 1966).
As it is also toxic to humans, breeding efforts have selected
for glandless cultivars that produce low gossypol levels, but
these cultivars are particularly susceptible to a range of insect
pests (Jenkins et al., 1966). Recent efforts using RNAi to
produce low gossypol levels in the seeds while maintaining high
levels elsewhere have been successful (reviewed in Hagenbucher
et al., 2013a), but gossypol also has negative effects on some
natural enemies. For instance, Campoletis sonorensis (Cameron)
(Hymenoptera: Ichneumonidae) experiences reduced body size,
reduced survivorship, and increased development time when
developing on H. virescens that had fed on diets high in gossypol
(Gunasena et al., 1989), although this negative effect is by no
means universal across species (e.g., Sun et al., 2011). Similar
to semiochemically induced effects, responses of organisms
to different compounds are specific to the exact plant–insect
interaction.

The recent focus in cotton breeding for insect herbivore
resistance has centered on the development of Bt transgenic
lines expressing Cry-endotoxins that confer resistance against
lepidopteran herbivores. In particular, adoption of Bt cotton
has been credited with the eradication of the pink bollworm
Pectinophora gossypiella (Saunders) (Lepidoptera: Gelechiidae)
in the southwestern United States (Carriére et al., 2003)
and substantial declines of Helicoverpa armigera (Hübner)
(Lepidoptera: Noctuidae) in China (Wu et al., 2008). The
specificity of Cry toxins against lepidopterans and reduced
pesticide use after widespread adoption of Bt cotton has provided
an environment favorable to natural enemies, allowing increased
control of a wide variety of cotton pests (Naranjo, 2011; Lu et al.,
2012). However, Bt has not been without its downsides as damage
by some pests, for example, mirid bugs (Lu et al., 2010), have been

Frontiers in Plant Science | www.frontiersin.org 5 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 6

Peterson et al. Host Plant Resistance and Biocontrol

documented to increase with the widespread use of Bt cotton,
presumably because of competitive release from lepidopterans.
Another complication involves improved success of the cotton
aphid Aphis gossypii Glover (Hemiptera: Aphididae) on Bt
cotton. Suppression of feeding by lepidopteran herbivores on Bt
cotton reduces induction of key defensive terpenoids, such as
gossypol, making these plants much more susceptible to aphids,
which do not induce terpenoids (Hagenbucher et al., 2013b).
Furthermore, induced terpenoids from non-Bt cotton end up
in the hemolymph of the aphids, reducing success of attack by
the parasitoid Lysiphlebus testaceipes (Cression) (Hymenoptera:
Braconidae) (Hagenbucher et al., 2014b). Reduced parasitism
was most likely due to reduced parasitoid acceptance of aphids
feeding on lepidopteran-infested non-Bt cotton. Finally, as
honeydew is an important source of nutrition for foraging
parasitoids, the effect of honeydew from lepidopteran-infested
Bt and non-Bt cotton on two important parasitoids of cotton
pests, L. testaceipes and the whitefly parasitoid Eretmocerus
eremicus Rose and Zolnerowich (Hymenoptera: Aphelinidae)
was compared. While gossypol and other terpenoids were
significantly higher in the honeydew produced on lepidopteran-
infested non-Bt cotton, this did not affect the quality of the
honeydew in terms of its effects on parasitoid longevity or
fecundity (Hagenbucher et al., 2014a).

Plant Nutrient-Mediated Interactions
The proteins, sugars, lipids, nucleic acids, vitamins, and minerals
contained within plant tissue provide the nutrition necessary
for growth, development, and survival of many insects. In
turn, the nutrients provided by plants to herbivores affect the
nutrients subsequently available to their natural enemies. The
presence, quantity, quality, and availability of these nutrients
varies significantly between plant species and varieties, and can be
affected by season, plant phenology, and other biotic and abiotic
conditions (Fox et al., 1990; Roth and Lindroth, 1995; Walde,
1995; Stadler and Mackauer, 1996).

A key indirect interaction between host plant nutrition and
natural enemies occurs when herbivore growth and development
is delayed by suboptimal plant quality, extending the period
of time when herbivores are vulnerable to attack (Moran
and Hamilton, 1980; Price et al., 1980; Price, 1986; Loader
and Damman, 1991; reviewed in Benrey and Denno, 1997).
An example of this “slow-growth–high-mortality” hypothesis
was reported for the Mexican bean beetle Epilachna varivestis
Mulsant (Coleoptera: Coccinellidae) feeding on soybean. The
spined soldier bug, Podisus maculiventris (Say) (Hemiptera:
Pentatomidae), was better able to control E. varivestis on crop
varieties that lowered the herbivore’s growth rate (Price et al.,
1980), although the exact resistance mechanism was not known.
In addition to a longer period of vulnerability, a slow herbivore
growth rate can be advantageous if the natural enemy’s functional
response is stronger when consuming smaller prey, as tends
to be the case with predators (Price, 1986). Insect pathogens,
in particular, are positively associated with the slow-growth–
high-mortality hypothesis (Schuster et al., 1983; Hamm and
Wiseman, 1986). In one case, S. frugiperda feeding on resistant
maize plants had reduced growth and vigor, making them

more susceptible to infection with nuclear polyhedrosis virus
(NPV) (Hamm and Wiseman, 1986). However, the slow-growth–
high-mortality hypothesis does not hold true for all tritrophic
interactions. For example, Leather and Walsh (1993) found that
pine beauty moth Panolis flammea Denis and Schiffermüller
(Lepidoptera: Noctuidae) larvae were not more vulnerable to
natural enemies when development was delayed by host plant
quality. Some natural enemies, such as parasitoids, may actually
be at a disadvantage when their hosts are smaller and/or of
lower quality, and smaller hosts may also affect the sex ratio and
fecundity of parasitoid populations (Kuo, 1986). It is therefore
important to examine whether the presence of smaller and lower
quality hosts due to suboptimal plant nutrition has a large enough
impact on parasitoids as to affect their ability to suppress pest
populations.

Many natural enemies also engage in omnivory,
supplementing their prey-based diet with plant-provided
resources (reviewed in Lundgren, 2009), particularly during
periods when prey abundance is low. This can allow for more
stable interactions between predators and prey (Agrawal, 2000a)
and may facilitate early season colonization of crop fields and
better pest suppression due to this “lying in wait” of natural
enemies prior to arrival of the pest species (Settle et al., 1996;
Eubanks and Denno, 1999; Athey et al., 2016). Therefore, good
quality plant hosts in the case of omnivorous natural enemies is
essential for a positive relationship between plant and biocontrol.
Plants expressing herbivore defense traits can have direct impacts
on facultatively phytophagous predators but the literature is
lacking in how these interactions will impact the compatibility of
host plant resistance with biological control (Lundgren, 2009).

Some insects are truly omnivorous, having a flexible trophic
strategy that allows them to utilize either plant or prey resources,
with the potential to inflict crop damage if engaging in
phytophagy. For example, the western flower thrips Frankliniella
occidentalis (Pergande) (Thysanoptera: Thripidae) feeds on plant
material and arthropod prey, leading to its role as both a serious
pest (Grazia-Tommasini, 1995; Kirk and Terry, 2003) and a
biological control agent (Trichilo and Leigh, 1986; Wilson et al.,
1996; Agrawal and Karban, 1997; Milne and Walter, 1997).
Furthermore, Agrawal et al. (1999) revealed that the presence
of prey [eggs of the Pacific spider mite Tetranychus pacificus
McGregor (Thysanoptera: Tetranychidae)] reduced feeding by
F. occidentalis on cotton by nearly 50%. However, when cotton
plants were first exposed to feeding pressure by spider mites,
eliciting systemically induced plant defenses that lower host plant
quality, herbivory by F. occidentalis was reduced (Agrawal et al.,
1999). When both induced host plant defenses and T. pacificus
egg prey were available, feeding preference shifted to consume
half the amount of cotton tissue and twice the number of
prey (Agrawal et al., 1999). Thus, host plant quality and prey
availability are important factors for arthropods with omnivorous
trophic tendencies.

Extrafloral nectaries (EFN) are a plant-provided resource that
deserve additional attention because of their role in natural
enemy nutrition. It is hypothesized that the main function of
extrafloral nectar is to recruit predators and parasitoids for
the protection of the plant against herbivores, an example of

Frontiers in Plant Science | www.frontiersin.org 6 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 7

Peterson et al. Host Plant Resistance and Biocontrol

indirect host plant resistance (Bentley, 1977; Koptur, 1992;
Turlings and Wäckers, 2004). Some EFN emit olfactory signals
that are attractive to natural enemies, such as parasitoids
(Lewis and Takasu, 1990; Stapel et al., 1997). By providing
nutritional resources, the presence of EFN can lead to enhanced
herbivore suppression by arthropod natural enemies, such as
ants (Bentley, 1977; Smiley, 1986), spiders (Ruhren and Handel,
1999), predatory mites (Bakker and Klein, 1992), coccinellids
(Stephenson, 1982) and parasitoids (Lindgren and Lukefahr,
1977). Interestingly, some plants produce a consistent low level
of EFN, but increase production in response to herbivory;
in this manner, extrafloral nectaries can be considered both
constitutive and inducible indirect host plant resistance (Wäckers
et al., 2001; Wäckers and Bonifay, 2004; Lundgren, 2009;
Heil, 2015). The applied implications of EFN production
by crop plants is examined in the case study with cotton
below.

Case Study: Extrafloral Nectar-Producing Cotton, Its
Herbivores, and Natural Enemies
The ability of extrafloral nectar to attract natural enemies for
biological control of cotton pests has long been exploited. Cook
(1904, 1905) reported on the practice of indigenous farmers in
Guatemala, who purposely cultivated cotton near nests of the
tropical ant Ectatomma tuberculatum (Olivier) (Hymenoptera:
Formicidae). In addition to feeding on EFN, these ants
attacked boll weevil Anthonomus grandis Boheman (Coleoptera:
Curculionidae) adults. Subsequently, plant breeding efforts in
the mid 1900’s attempted to develop cotton varieties that lacked
EFN, due to the observation that both natural enemies and some
lepidopteran pests, such as P. gossypiella, benefitted from cotton
nectaries (Lukefahr and Griffin, 1956; Lukefahr and Rhyne, 1960;
Bentley, 1983). However, the benefit of a modest reduction
in lepidopteran pests was outweighed by the disadvantage of
reduced natural enemy populations, although this conclusion
was doubted at the time (Rogers, 1985; Schuster and Calderon,
1986). The population of natural enemies in “nectarless” cotton
varieties was up to 35% lower than EFN-producing cotton and the
presence of EFN in cotton had positive impacts on the attraction,
retention, and efficiency of many predators, including chrysopids,
anthocorids, and coccinellids (Schuster et al., 1976). Similarly,
the parasitoid Microplitis croceipes (Cresson) (Hymenoptera:
Braconidae), which attacks larvae of the bollworm H. zea, is
stimulated to stay longer and attack a greater number of hosts in
the presence of nectar (Stapel et al., 1997). Many other examples
exist in the literature, providing clear evidence for widespread
benefits of EFN to parasitoids (e.g., Treacy et al., 1987). Another
functional group of natural enemies, cursorial wandering spiders
such as Cheiracanthium inclusum (Hentz) (Araneae: Miturgidae)
and Hibana futilis (Banks) (Araneae: Anyphaenidae), are
important nocturnal predators of lepidopterous pest eggs in
cotton (Pfannenstiel, 2008) and consume EFN in the field
(Taylor and Pfannenstiel, 2008). Furthermore, Hibana futilis
responds to olfactory cues from extrafloral nectar and engages
in restricted area searching following contact with nectar (Patt
and Pfannenstiel, 2008, 2009) and profound improvements of

survival are evident when provided EFN in the diet (Taylor and
Pfannenstiel, 2009; Pfannenstiel and Patt, 2012).

The majority of modern cotton varieties now produce EFN,
but past breeding efforts illustrate the difficulty in managing plant
traits affecting both pests and natural enemies. Rogers (1985)
recommended that for the case of nectar-producing cotton,
varieties should be developed that produce nectar that is palatable
to beneficial species, but not pests. However, the feasibility of this
suggestion has not been explored. Recommendations to improve
the recruitment of natural enemies to cotton fields include
selecting for varieties with enhanced nectar production. For
example, most cotton leaves bear a single nectary, but some have
three (Cortesero et al., 2000) and a breeding challenge is whether
cotton varieties can be developed with a greater number of
nectaries. It is evident that plant nutrients are critically important
to a diverse array of natural enemies across multiple functional
groups. Integration of this resource into biological control
programs through selective enhancement or provisioning of
additional nectar sources can assist when developing sustainable
solutions to pest management. Clearly, challenges exist when
selectively breeding for plant defense traits (described here and in
other sections), but careful consideration of their integration with
biological control can provide synergistic levels of pest control.

Physically Mediated Interactions
Just as some tritrophic interactions involve both semiochemicals
and toxins, physically mediated interactions do not always
function alone. For example, substances such as resin or latex
physically limit herbivores by trapping or immobilizing them,
while simultaneously delivering various toxins (Konno, 2011),
and glandular trichomes release sticky and toxic compounds
serving as a physical and chemical defense against herbivores
(Levin, 1973; Southwood, 1986; Cortesero et al., 2000).

Plant architecture affects the dispersion of herbivores on a
host plant, which may in turn affect searching behavior and host-
finding abilities of natural enemies. For example, the leaves of
winter wheat varieties developed for resistance to Russian wheat
aphid Diuraphis noxia (Kurdjumov) (Hemiptera: Aphididae)
remain flat, compared to susceptible varieties whose leaves furl in
response to aphid feeding (Hawley et al., 2003), exposing aphids
to disturbances such as wind, rain, and predators inducing them
to fall from the plant (von Berg et al., 2008). Characteristics that
affect falling behavior of herbivores can affect predation rates as
they experience vulnerability to ground-dwelling predators and
may also face additional challenges from natural enemies as they
attempt to recolonize the plant (Sunderland et al., 1986; Winder,
1990; Winder et al., 1994).

The size and morphology of certain plant structures that
confer resistance to herbivores can affect biological control
by altering where pests feed, how long they are exposed and
how apparent or accessible the pests are to natural enemies,
particularly if plant morphology can delay internally feeding pests
from entering the plant’s tissues. An example would be husk
tightness and length in sweet corn plants conferring resistance to
H. zea larvae attempting to enter the ear and feed on developing
kernels (Cameron and Anderson, 1966; Wiseman and Davis,
1990). Plant structures may also act to hide the herbivore from its

Frontiers in Plant Science | www.frontiersin.org 7 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 8

Peterson et al. Host Plant Resistance and Biocontrol

natural enemies. For example, open-leaf brassica varieties, such
as Brussels sprouts, have higher parasitism on P. rapae compared
to heading varieties, such as cabbage, due to larvae being able
to feed in leaf folds protected from parasitoids (Pimentel, 1961).
Furthermore, the size of plant structures impacts the ability
of parasitoids to oviposit in pests, particularly if larger fruits
allow pests to feed deeper than the parasitoid’s ovipositor can
reach, creating “enemy-free space” and potentially facilitating
host switching by pests (Bush, 1974; Price et al., 1980; Jeffries and
Lawton, 1984; Bernays and Graham, 1988).

The plant surface is a complex microenvironment playing
a critical role in insect–plant interactions, impacting insect
behavior (such as attraction, retention, and host choice),
feeding (such as attachment and accessibility of nutrients),
and dispersal (by impeding insect movement) (Chapman, 1977;
Southwood, 1986). Leaf surface structures that defend the
plant from herbivores, such as leaf toughness, cuticle thickness,
epicuticular waxes, trichomes and spines, can have direct and
indirect effects on natural enemies. An indirect effect can occur
if physical defense traits, such as leaf toughness, delay the
development of herbivores. The extended period of vulnerability
to natural enemies can thereby enhance biological control
(slow-growth–high-mortality hypothesis, see Plant Nutrient-
Mediated Interactions). A common example of direct effects
is when trichomes are physically disruptive to natural enemy
movement. In general, trichomes have more harmful than
beneficial effects on predators, although most of these effects
are sublethal (Riddick and Simmons, 2014a,b). The functional
response or attack rate of predators and parasitoids is typically
lower when their prey or hosts are found on plants with greater
trichome density (e.g., Krips et al., 1999; Kumar et al., 1999;
De Clercq et al., 2000; Stavrinides and Skirvin, 2003; Madadi
et al., 2007; Jalalizand et al., 2012), although the opposite
has been found as well (Koveos and Broufas, 2000). These
interactions have significant implications for pest management;
for example, biological control is possible on glabrous cucumber
varieties, but is seriously hindered on those with dense trichomes
due to the reduction in searching efficiency by the parasitoid
Encarsia formosa Gahan (Hymenoptera: Aphelinidae) attacking
greenhouse whiteflies Trialeurodes vaporariorum Westwood
(Hemiptera: Aleyrodidae) (Hulspas-Jordaan and van Lenteren,
1978). Clusters of trichomes on the underside of plant leaves
can form domatia, commonly used by predatory arthropods
for shelter (O’Dowd and Willson, 1991; Walter, 1996; Agrawal
and Karban, 1997); the positive impact of domatia on biological
control has been well-documented for predatory phytoseiid mites
(reviewed in Schmidt, 2014). In general, arthropods need to be
either quite large (Rabb and Bradley, 1968; Obrycki and Tauber,
1984) or very small (Krips et al., 1999) to move along a leaf surface
unimpeded by physical plant defense structures. The effect of
trichome density on natural enemy movement can be a function
of the relationship between natural enemy size and trichome
spacing (Buitenhuis et al., 2014).

This myriad of physical plant traits clearly has an important
effect on the feeding efficiency of herbivores. However,
integration of plant physical traits with biological control is a
complex issue with characteristics hindering herbivore damage

also affecting (positively and negatively) the ability of natural
enemies to attack pest species. This trade-off is evident in many
examples of physically mediated interactions. In addition to
trichomes, another plant surface characteristic that can impact
natural enemies is the presence and composition of epicuticular
waxes, which will be discussed in the following section.

Case Study: Plant Epicuticular Waxes, the
Diamondback Moth, and Its Predators
Plant epicuticular waxes primarily serve to control water, gas
and solute exchange (Riederer and Müller, 2006). In addition,
these waxes mediate other ecological functions including host
plant resistance against pathogens (Reina-Pinto and Yephremov,
2009) and herbivores (Eigenbrode et al., 1991b; Müller,
2008). The interactions between B. oleracea (cabbage, broccoli,
cauliflower, kale, and others), Plutella xylostella (L.) (Lepidoptera:
Plutellidae), and its predators highlight the interface between
plant waxes and herbivore resistance. Gene mutations yield
B. oleracea cultivars with altered chemical structures and
different crystallization patterns of epicuticular lipids (Macey
and Barber, 1970; Netting et al., 1972; Baker, 1974). As a
consequence, mutants usually have decreased epicuticular waxes
and produce a “glossy” phenotype instead of their normal
wax “glaucous” phenotype (Eigenbrode and Espelie, 1995).
Although information is limited (Verkerk and Wright, 1996),
evidence suggests that glossy plants exhibit resistance against
neonate P. xylostella larvae (Lin et al., 1983; Eigenbrode and
Shelton, 1990; Eigenbrode et al., 1991a) and that physical and
chemical differences influence neonate behavior (Eigenbrode
et al., 1991b). Neonates on glossy varieties disperse further and
faster, spending less time palpating, biting, mining, and spinning
silk (Eigenbrode and Shelton, 1990; Eigenbrode et al., 1991a).
This non-preference behavior causes a lack of establishment,
reduced feeding and increased larval mortality (Eigenbrode and
Shelton, 1990; Eigenbrode et al., 1991a).

Host plant resistance conferred by the glossy phenotype is also
enhanced by predators. Field studies revealed that green lacewing
Chrysoperla carnea (Stephens) (Neuroptera: Chrysopidae),
insidious flower bug Orius insidiosus (Say) (Hemiptera:
Anthocoridae), and convergent lady beetle Hippodamia
convergens Guérin-Méneville (Coleoptera: Coccinellidae), all
generalist predators, significantly increased P. xylostella larval
mortality in glossy, but not normal wax, varieties (Eigenbrode
et al., 1995). The reduction in mining behavior renders the larvae
more exposed to predators (Eigenbrode et al., 1995). Predators
also walked faster, spent more time walking, and covered more
leaf area on glossy leaves compared to normal wax varieties
(Eigenbrode et al., 1996). Increased mobility was attributed to
increased traction/adhesion of predators on glossy vs. normal
wax plants. The crystallization and composition of natural waxes
have an impact on how natural enemies, such as H. convergens
and Chrysoperla plorabunda (Fitch) (Neuroptera: Chrysopidae)
attach to the leaf surface, thereby affecting their ability to exert
biological control (Eigenbrode et al., 1999; Eigenbrode and Jetter,
2002).

In summary, this system has multiple pest suppression factors
working together. Plutella xylostella neonates are less likely

Frontiers in Plant Science | www.frontiersin.org 8 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 9

Peterson et al. Host Plant Resistance and Biocontrol

to accept glossy varieties, which increases their mortality and
vulnerability to predation (via decreased mining behavior).
Predators on glossy varieties have a greater ability to walk and
hence, locate and attack prey, due to increased adhesion to the
surface of leaves. Altogether, host plant resistance for P. xylostella
in glossy varieties increases biological control by natural enemies,
and hence overall suppression of this key pest of Brassica plants.

Mechanisms of Plant Trait-Mediated
Interactions: Summary
Plant traits have a profound (and often complex) array of
impacts on herbivores and natural enemies. The examples cited
within each section above for semiochemically, plant toxin-,
plant nutrient-, and physically mediated interactions show the
diversity and gradient of interactions occurring between natural
enemies and HPR and how these can interact synergistically
or antagonistically to suppress the target pest. For instance,
semiochemically mediated traits serve as indirect plant defenses
by impacting signaling pathways and attraction/repellency
between the members of tritrophic interactions. Conversely,
plant toxins act as direct defense against herbivores and this
in turn can alter host suitability for natural enemies. Insect
host/prey vulnerability via the slow-growth–high-mortality
hypothesis can be mediated by plant nutrition. Plant-provided
nutritional resources can also be linked to the success of natural
enemies due to omnivory by predators and/or parasitoids.
Moreover, physically mediated traits are known to function
together with other traits to deter herbivory, but physical
plant defenses are also responsible for increasing or decreasing
herbivores’ vulnerability to natural enemies and trichomes can
have direct negative impacts on biological control by decreasing
natural enemy search efficiency. Manipulation of plant traits
through plant breeding or bioengineering, as well as knowledge
of the ecology and biology of herbivores and natural enemies,
can work together to aid crop protection. In the last two decades,
another control tactic, Bt, has become a staple of the agricultural
landscape throughout much of the world (although notably
less so in Europe). This technology will be discussed below
given its importance in pest control programs throughout the
world.

GENETICALLY MODIFIED CROPS AND
INTERACTIONS WITH BIOLOGICAL
CONTROL

Transgenic genetically modified (GM) crops have been
engineered to incorporate genes derived from another
species that confer nutritional or agronomic benefits, such
as resistance to insect pests, viruses, herbicides, or protection
from environmental conditions (e.g., low water availability).
Among insect-resistant GM crops, Bacillus thuringiensis
(Bt) crops are the most common and express insecticidal
proteins derived from a naturally occurring soil bacterium.
The insecticidal mode of action occurs when Bt toxins bind to
receptors on the midgut lining of susceptible insects, causing

lysis of epithelial cells on the gut wall, perforations in the
midgut lining, cessation of feeding, and death by septicemia.
Bt toxins target a narrow spectrum of pest insects that possess
specific physiological traits (i.e., gut pH and toxin receptor
sites in the midgut), and thus pose less direct toxicity risk to
non-target species than broad-spectrum insecticides (Marvier
et al., 2007; Wolfenbarger et al., 2008; Naranjo, 2009; Duan et al.,
2010; Peterson et al., 2011). Commercialized Bt crops include
maize, cotton, and soybeans that are protected against a suite of
coleopteran and lepidopteran pests. The planting of Bt crops has
increased dramatically since their introduction in the mid-1990’s;
for example, in the United States, the percentage of Bt maize
was only 1% of the total crop grown in 1996 but 81% of all
maize grown in 2015 (United States Department of Agriculture
National Agricultural Statistics Service, 2015). The ecological
interactions between insect-resistant GM crops and biological
control are complex and have been addressed in numerous
comprehensive reviews (e.g., Obrycki et al., 2004; Lundgren
et al., 2009a; Hilbeck and Otto, 2015). Two major categories
for how GM crops influence biological control, proposed by
Lundgren et al. (2009a), are discussed below: (1) toxicity-based
pathways, including natural enemy consumption of toxic plant
or prey foods; and (2) crop-induced changes to the environment,
including unintended alterations to the crop plant and a decrease
in prey quality and/or density that alter functional and numerical
responses as well as the community ecology of natural enemies.

Many natural enemies consume plant-provided non-prey
foods (see Plant Nutrient-Mediated Interactions) and when
these plant-provided resources are GM crops, they are likely
to contain Bt toxins. The expression of transgenic proteins
is influenced by many biotic and abiotic factors, including
environment, geography, crop phenology and genetics, and
the specific transgenic event and protein expressed (Fearing
et al., 1997; Duan et al., 2002; Grossi-de-Sa et al., 2006; Obrist
et al., 2006a; Lundgren et al., 2009a). Most Bt crops employ a
constitutive promoter that expresses Bt proteins throughout the
life of the plant in nearly all tissues. Natural enemies that engage
in facultative phytophagy of these plants are therefore likely to be
exposed to the Bt toxins. Despite this exposure, laboratory feeding
assays and field studies do not report negative impacts (Pilcher
et al., 1997; Armer et al., 2000; Lundgren and Wiedenmann, 2002;
Geng et al., 2006; Ludy and Lang, 2006; Obrist et al., 2006b;
Torres et al., 2006; Li et al., 2008), most likely due to the high
specificity of Bt proteins against target pests and the lack of
necessary physiological conditions in non-target arthropods. It
is therefore unlikely this pathway has a significant impact on
biological control in transgenic crops.

Natural enemies may be exposed to Bt toxins by consuming
or parasitizing prey/hosts that have fed on GM crops, a pathway
similar to plant toxin-mediated interactions (see Plant Toxin-
Mediated Interactions). One factor mitigating the exposure of
natural enemies is that for crop pests that are highly susceptible
to Bt toxins, ingestion of a very small amount of toxin elicits
lethal effects. Exposure to natural enemies can be greater if
the herbivore consuming a GM crop plant is only partially
susceptible to the toxin and therefore consumes a greater quantity
of plant tissue. Many herbivores do contain transgenic toxins

Frontiers in Plant Science | www.frontiersin.org 9 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 10

Peterson et al. Host Plant Resistance and Biocontrol

(e.g., Harwood et al., 2005; Meissle et al., 2005; Obrist et al., 2005,
2006b; Peterson et al., 2016), but accumulation in higher trophic
levels is uncommon (Dutton et al., 2002; Obrist et al., 2006a;
Paula and Andow, 2016). While tritrophic transfer of Bt proteins
has been documented, it is at low levels (e.g., Harwood et al., 2005,
2007; Meissle et al., 2005; Zwahlen and Andow, 2005; Obrist et al.,
2006a; Wei et al., 2008; Chen et al., 2009; Meissle and Romeis,
2009; Peterson et al., 2009, 2016; Tian et al., 2010; Han et al.,
2015). Early studies reported that some predators had negative
sub-lethal effects from exposure to Bt-containing prey (Hilbeck
et al., 1998a,b; Ponsard et al., 2002) but it was subsequently
revealed that this was the result of reduced prey quality rather
than direct exposure to Bt toxins (Romeis et al., 2004; Torres and
Ruberson, 2006).

The most likely action by which GM crops could influence
natural enemy fitness and fecundity is through a reduction in
prey quality and/or prey density. Numerous studies have shown
that consumption of Bt-containing plant tissue negatively affects
the growth and development of herbivorous species, thereby
impacting their natural enemies (e.g., Lövei and Arpaia, 2005;
Hilbeck and Schmidt, 2006; Romeis et al., 2006; Lawo et al.,
2010; Garcia et al., 2012; Tian et al., 2014; Han et al., 2015).
For example, Hilbeck et al. (1998a) reported that the generalist
predator C. carnea experienced reduced larval survival and longer
development time when fed a diet of European corn borer (ECB),
Ostrinia nubilalis (Hübner) (Lepidoptera: Crambidae), that had
consumed Bt corn. However, generalist predators are capable of
preferential feeding on healthy prey (Ferry et al., 2006) and are
able to shift their dietary preferences to consume the mixture
of nutrients required for optimal fitness (Mayntz et al., 2005;
Raubenheimer et al., 2007; Marques et al., 2015). Therefore,
generalist predators may be able to compensate for reduced
quality of select prey due to Bt toxin consumption, having a
negligible impact on biological control. For entomopathogens,
species that are specialists of Bt-targeted pests are likely to
see population reductions, whereas generalists will continue to
persist in Bt crop fields (Obrycki et al., 2004). Parasitoids often
do not have the flexibility to select hosts unaffected by Bt toxins
and are therefore more likely to be adversely affected (Bernal
et al., 2004; Marvier et al., 2007; Wolfenbarger et al., 2008;
Bernal, 2010). Specialist parasitoid populations are reduced due
to a lack of suitable hosts and may also suffer direct mortality
if they are developing inside of a host that suffers mortality
due to ingestion of Bt toxins (Agrawal, 2000a). For hosts that
are only partially susceptible to Bt toxins, reduced host quality
can result in sublethal effects on parasitoids (e.g., Bernal et al.,
2002; Baur and Boethel, 2003; Vojtech et al., 2005; Ramirez-
Romero et al., 2007; Walker et al., 2007), but host-mediated
impacts of Bt crops on parasitoids are not universal and vary
depending on the plant, host, and parasitoid. For example, the
soybean looper Chrysodeixis includens (Walker) (Lepidoptera:
Noctuidae) is moderately susceptible to the Bt toxins expressed
in transgenic cotton and exhibits slower development time and
lower prepupal weight (Baur and Boethel, 2003). Parasitism by
Cotesia marginiventris (Cresson) (Hymenoptera: Braconidae) on
these hosts results in longer larval development time, reduced
adult longevity, and reduced egg production. However, when

C. floridanum parasitizes loopers that have fed on Bt cotton, wasp
pupal development time and adult longevity are unaffected, but
fewer adults are produced per host (Baur and Boethel, 2003),
revealing the difference in effects between species. In addition to
development time, natural enemy size can be reduced if feeding
on lower quality prey or hosts; smaller size in insects can result in
reduced fecundity and dispersal capacity (Honěk, 1993; Kazmer
and Luck, 1995), further delaying natural enemy population
growth (Lundgren et al., 2009a).

The majority of interactions discussed above operate at
the scale of a single crop field or smaller. However, some
effects of the proliferation of GM crops are observed at the
landscape or community scale. For example, Bt maize has
been associated with area wide suppression of ECB in the
midwestern United States (Hutchison et al., 2010). Despite
reduced ECB populations that confer economic benefits to
growers planting non-Bt maize, management of this pest is still
critical for seed corn, popcorn, and other crops not protected
by Bt toxins. Therefore, suppression of ECB due to biological
control by natural enemies such as the specialist parasitoid
Macrocentrus grandii (Goidanich) (Hymenoptera: Braconidae)
and the entomopathogenic microsporidian Nosema pyrausta
(Paillot) (Microsporidia: Nosematidae) is a valuable service.
Despite the large reduction in ECB populations, infection
dynamics of N. pyrausta have not significantly changed (Lewis
et al., 2009), although parasitism rates by M. grandii were lowest
when ECB hosts were found in small aggregations (White and
Andow, 2005). Therefore, the area wide suppression of Bt-
targeted prey or hosts does not always affect the interactions of
pests with their natural enemies.

In addition to transgenic Bt crops, other herbicide-resistant
and insecticidal GM crops are commercially available or under
review by governmental agencies. The adoption of herbicide-
tolerant crops that confer resistance to herbicides such as
glyphosate, glufosinate, and 2,4-Dichlorophenoxyacetic acid (2,4-
D) has been rapid. In the United States, 89% of corn and upland
cotton and 94% of soybeans planted in 2015 had GM herbicide-
tolerance traits (United States Department of Agriculture
National Agricultural Statistics Service, 2015). Furthermore,
herbicide-tolerant canola, alfalfa, and sugar beets are currently
being grown in the United States, albeit in reduced frequency.
This adoption has led to changes in the agricultural landscape,
including reduced within-field plant diversity (Heard et al., 2005;
Culpepper, 2006; Pleasants and Oberhauser, 2013), potentially
affecting natural enemies and conservation biological control.
The potential consequence of GM herbicide-tolerant crops on
biological control is addressed in detail by Lundgren et al.
(2009a). Transgenic insecticidal traits other than Bt have been
studied; for example, potatoes, rice, maize, sugarcane, wheat,
and other crops have been engineered to express snowdrop
lectin GNA, a protein produced by the common snowdrop plant
Galanthus nivalis (Asparagales: Amaryllidaceae) that expresses
anti-hemipteran properties (Gatehouse et al., 1996; Sudhakar
et al., 1998; Wang et al., 2005; Zhangsun et al., 2007; Duan et al.,
2015). However, negative impacts of snowdrop lectin on natural
enemies have been reported (Birch et al., 1999; Sétamou et al.,
2002a,b,c; Horgervorst et al., 2006; Li and Romeis, 2009). The

Frontiers in Plant Science | www.frontiersin.org 10 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 11

Peterson et al. Host Plant Resistance and Biocontrol

next generation of transgenic insecticidal crops in the commercial
pipeline utilizes RNA interference (RNAi), where small double
stranded RNA molecules expressed in the plant selectively silence
targeted genes in herbivores that feed on the plant (Siomi and
Siomi, 2009). For the western corn rootworm (WCR), silencing
the DvSnf7 gene using genetically modified RNAi maize induces
mortality of this pest (Baum et al., 2007; Bolognesi et al.,
2012) but the interactions between RNAi crops and biological
control are not fully understood. While the reported spectrum
of insecticidal activity of DvSnf7 RNAi is limited to a subset
of species related to the WCR (Bachman et al., 2013), further
risk-assessment is clearly required. The potential hazards of GM
RNAi crops to natural enemies include off-target gene silencing,
silencing of the targeted gene in non-target organisms, immune
stimulation, and saturation of the RNAi machinery; however,
these interactions may be highly complex and difficult to predict
(see reviews by Lundgren and Duan, 2013; Casacuberta et al.,
2015; Roberts et al., 2015). Consequently, understanding the
potential effect that GM crops have on natural enemy-pest
dynamics will allow for better integration of this technology with
biological control services. Genetically engineered biotech crops
undoubtedly afford significant levels of pest suppression; research
on the compatibility of this approach with biological control is
critical to address the long-term integration of both approaches.

DISCUSSION

Top-Down vs. Bottom-Up Control of
Herbivorous Populations
As emphasized throughout this review, IPM ideally integrates
a range of approaches to reduce damage caused by insect
pests. Two of these approaches, HPR and biological control,
are essentially forms of bottom-up and top-down control of
herbivore populations. Whether breeding for increased plant
resistance and the use of biological control are compatible
and complementary approaches depends, in large part, on the
mechanisms involved in HPR and the effects they have on
biological control agents. Plant breeding for increased toxicity
to herbivores will likely have negative effects on any biological
control agents of these herbivores, whether due to direct ingestion
of plant toxins or the effects of reduced host or prey size. In this
respect, the array of interactions described in the Plant Toxin-
Mediated Interactions and Plant Nutrient-Mediated Interactions
sections are expected to apply here. An increasing number of
studies have demonstrated that HPR has negative consequences
for biological control agents through reduced body size or
survivorship of individual natural enemies, raising the concern
that such approaches are incompatible. Perhaps true in some
circumstances, this is not always the case. Even if these control
tactics negatively interact, the net effect in suppressing pest
populations may be greater than use of either strategy alone.
While rarely done, studies evaluating the joint effects of HPR
and biological control efforts on pest population dynamics are
essential to design effective and sustainable IPM strategies to
minimize pest damage. Conversely, efforts to increase HPR
by selecting for varieties that increase production of volatiles

attractive to biological control agents are clearly compatible
with biological control approaches. These interactions have been
discussed in the Semiochemically Mediated Interactions and
Case study: Maize Volatiles, Western Corn Rootworm, and
Entomopathogenic Nematodes sections. Too often, however,
little is known about the mechanisms underlying plant resistance
to herbivory.

In turn, parasitoids can reduce herbivore pressure allowing
for increased plant yields. Parasitoids, especially solitary species,
can reduce damage done by herbivores, resulting in direct yield
benefits to the plant; even gregarious parasitoids, which often
induce increased feeding by individual herbivores, can reduce
long-term population sizes of herbivores. Indeed, the widespread
success of many insect biological control programs speaks to
the ability of parasitoids (and predators) to have positive effects
on plant production and yield. An underappreciated facet of
this interaction between parasitoids and plant fitness/yield is the
potential for parasitoids to reduce the likelihood of evolution of
herbivore resistance to plant resistance traits. This is discussed
further in section “Biological Control Can Reduce the Likelihood
of Resistance Evolution.”

Considerations for the Use of Volatiles to
Recruit Biological Control Agents
Most studies involving HIPVs are undertaken in laboratory and
greenhouse settings, with fewer studies conducted on the efficacy
of HIPVs as host–plant resistance mechanisms in cropping
systems at the field scale (Orre et al., 2010; Simpson et al.,
2011a,b). Our understanding of arthropod responses to chemical
compounds is still evolving, but efforts in developing HIPV
strategies for crops are already in place via baiting/lures (Kaplan,
2012) or via bioengineering (Degenhardt et al., 2003, 2009).
However, efforts to increase natural enemy efficacy by increasing
plant attractiveness via HIPVs cannot ignore potential side
effects. Extensive reviews of the challenges and the future of
HIPV use in pest management have been published (Dicke,
2009, 2015; Alba et al., 2012; Kaplan, 2012; Heil, 2014) and
there are many unknown factors and risks associated with the
use of HIPV-based pest management tactics. Cropping systems
are often considered low-diversity environments because of
monocultural practices but in reality there are a multitude of
organisms in any given field emitting and receiving chemical
cues. We know that HIPVs targeted to attract natural enemies
also attract herbivores, plant parasites, and members of the fourth
trophic level. Releasing HIPV technology without examining the
ecological factors present may render the technology ineffective.
Several studies have shown that application of synthetic elicitors
such as methyl jasmonate (MeJA) to induce elevated plant volatile
production can also attract herbivores (Ballhorn et al., 2013)
as well as hyperparasitoids (Kaplan, 2012; Heil, 2014), both
outcomes that would be counterproductive to the potential for
increased rates of parasitism by primary parasitoids. Additional
spatio-temporal considerations must be understood to apply this
technology in a large field setting. Moreover, it is unclear how the
intentional use of HIPV technology impacts the net-efficiency of
the HIPV-emitting crop. For example, the use of synthetic green

Frontiers in Plant Science | www.frontiersin.org 11 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 12

Peterson et al. Host Plant Resistance and Biocontrol

leaf volatiles and MeJA to induce increased HIPV production in
field grown maize did not result in increased parasitism rates by
parasitoids of S. frugiperda (von Mérey et al., 2011, 2012). An
essential question that needs additional exploration is whether an
increase in biological control due to HIPV-emission will equate
to increased crop yields.

Biological Control Can Reduce the
Likelihood of Resistance Evolution
Pesticide resistance is listed as the third most serious threat
to global agriculture (behind soil erosion and water pollution)
(Pimentel, 2005). Resistance is a pest population’s decreased
response to a pesticide or control agent (including plant defense
traits) as a result of previous exposure (McKenzie, 1996) and
over 540 arthropod species have developed resistance to at
least one pesticide (Arthropod Pesticide Resistance Database,
2016). The evolution of resistance to GM crops is of particular
concern. For example, the WCR developed resistance to Cry3Bb1
Bt proteins with cross-resistance to mCry3A within 8 years
of commercial release in the U.S. (Gassmann et al., 2011;
Wangila et al., 2015). The impacts of resistance are often
severe and far-reaching: they can lead to economic losses and
increased pesticide usage. Delaying or preventing adaptation
to pesticides, insecticidal GM crops and host plant defense
traits can be achieved through the adoption of an integrated
resistance management plan, and biological control can play
a large role in these efforts. The impact of biological control
on the rate of evolution of pest resistance is dependent upon
whether natural enemies disproportionately attack resistant
prey/hosts (thereby slowing resistance evolution) or susceptible
prey/hosts (thereby accelerating resistance evolution) (Gould
et al., 1991). In a high-dose/refuge strategy, such as that used for
Bt crops, susceptible pests developing in refuges are frequently
found at higher densities than resistant pests feeding on high-
dose plants. Therefore, if natural enemies preferentially attack
hosts found at higher densities (positive density-dependent
mortality), the rate of resistance evolution will be faster than
if natural enemies prefer less dense hosts (inverse density-
dependent mortality) or are unaffected by host density (density-
independent mortality) (Heimpel et al., 2005). For example,
Coleomegilla maculata De Geer (Coleoptera: Coccinellidae)
exhibits inverse density-dependent predation on the egg masses
of the Colorado potato beetle Leptinotarsa decemlineata Say
(Coleoptera: Chrysomelidae), decreasing the rate at which this
pest develops resistance to Bt potatoes (Arpaia et al., 1997).
However, the introduction of alternative prey can alter feeding
patterns of this generalist predator, thereby affecting its influence
on resistance evolution (Mallampalli et al., 2005).

Natural enemies can enhance resistance management for plant
defense traits by inflicting mortality on those pests that have
developed resistance (Liu et al., 2014). In oilseed rape Brassica
napus L. (Brassicales: Brassicaceae) expressing Bt toxins, for
example, the parasitoid Cotesia vestalis (Halliday) (Hymenoptera:
Braconidae) dies with their host if developing inside a Bt-
susceptible P. xylostella larva, but does not suffer negative effects
when parasitizing Bt-resistant caterpillars (Schuler et al., 1999).

Susceptible P. xylostella are killed within 5 days of feeding on
Bt plants and consumption of Bt leaves is significantly reduced
for susceptible larvae than resistant larvae. Consequently, the
parasitoid C. plutellae is more attracted to Bt-resistant hosts, as
plants with greater feeding damage release more HIPVs, which
are attractive to the parasitoid (Schuler et al., 1999). Additionally,
natural enemies can slow the evolution of resistance if they
increase the fitness costs associated with resistance to crop traits
(Raymond et al., 2007) but alternatively may amplify selection for
resistance if they attack susceptible prey or hosts more frequently
(Gould et al., 1991). For example, susceptible H. virescens feeding
on Bt tobacco Nicotiana tabacum L. (Solanales: Solanaceae)
took longer to develop, exposing them to greater parasitism
by Campoletis sonorensis, and had higher movement rates,
increasing risk of infection by the entomopathogenic fungus
Nomuraea rileyi (Farlow) Samson (Johnson and Gould, 1992;
Johnson et al., 1997a,b).

As described, biological control can influence the rate of
resistance evolution via top-down influence. However, the
manner in which host plant resistance traits are implemented
can also have an effect on the evolution of resistance through
bottom-up selection. The durability of plant resistance traits is
affected by a multitude of factors that influence selection pressure
on herbivorous pests, such as planting of a monoculture of
resistant plants vs. mixtures or refuges of non-resistant plants,
the mechanism and efficacy of the resistance traits, and the use
of pyramiding multiple resistance traits (Stout, 2013). To achieve
the greatest durability of plant defense traits, and therefore a more
stable and sustainable pest management strategy, both top-down
and bottom-up methods for delaying evolution of resistance by
arthropod pests should be employed.

How Can We Integrate Host Plant
Resistance and Biological Control?
Historically, developers of HPR and biological control programs
have worked independently, seeking to find “single-solution
approaches to pest problems” (Thomas and Waage, 1996).
Communication between such disparate groups such as plant
breeders and natural enemy ecologists may not be inherently
high. In reality, there are at least four distinct groups that
should come together to better integrate plant defense traits
and biological control: (1) HPR researchers (including plant
breeders), (2) biological control researchers, (3) ecologists
studying community and tritrophic interactions, and (4)
extension professionals who are implementing IPM programs
and working directly with producers and their advisors (Thomas
and Waage, 1996). How can these fields and groups be
brought together? Currently, plant breeding for HPR includes
the selection of plant traits with the goal of enhancing direct
defenses against herbivorous pests, with little consideration for
enhancing plant traits that could improve indirect defenses
through the action of natural enemies against pests (Cortesero
et al., 2000). Evaluating the impacts of plant resistance
characteristics on common natural enemies in the assessment
of plant varieties during breeding for HPR would aid in
bringing these two methods together. Additionally, fundamental

Frontiers in Plant Science | www.frontiersin.org 12 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 13

Peterson et al. Host Plant Resistance and Biocontrol

ecological literature and applied host plant resistance literature
have suffered from a lack of integration, an observation that
has persisted for nearly 30 years (Kogan, 1986; Stout, 2013).
An adherence by the host plant resistance community to the
three traditional categories of resistance: antibiosis, antixenosis
and tolerance (Painter, 1951) may also account for the lack of
consideration of the third trophic level (Stout, 2013). Induced,
indirect host plant resistance, such as what is seen when herbivore
feeding or oviposition on plants triggers the attraction of
natural enemies, does not fit into the three traditional categories
proposed by Painter (1951). To further our understanding of
the interactions between plant defense traits and biological
control, experts that can conduct research using natural history,
molecular and genetic tools, and field experimentation must be
brought together (Agrawal, 2000a).

Practical Implementation of Host Plant
Resistance and Biological Control in
Integrated Pest Management
A successful IPM plan must account for the ecology and
biology of the targeted pest(s), environmental factors, and
agricultural management. It must be localized; a one size fits
all approach will never be effective, yet area wide suppression
programs encompassing large regions are sometimes necessary
(Schellhorn et al., 2015). This is a significant challenge in making
prescriptions. An HPR-biological control combination targeting
the same pest may work in one region, but not another. Similarly,
this combination may work for one type of pest, but not another,
even within the same field. While HPR and biological control
are two of the key pillars of IPM, other essential management
tactics include cultural control and chemical control. Another key
management tactic is the “stimulo-deterrent diversion” or “push-
pull” strategy. Host plant resistance traits can contribute to the
“push” component, while biological control by natural enemies
may be enhanced by concentration of pests due to the “pull”
component (Eigenbrode et al., 2016). Finding a compromise
between the strategies of host plant resistance and biological
control may prove to be advantageous for selecting management
strategies that maximize pest suppression and minimize the
likelihood of resistance by reducing selection pressure on pests.
For example, glandular pubescence was bred into commercial
potato clones for defense against aphids and leafhoppers (Tingey,
1982). In the absence of natural enemies, aphid populations
are the lowest on plants with high trichome density; however,
when natural enemies are present, biological control is greatest
on plants with intermediate trichome density (Obrycki et al.,
1983). Therefore, plants with intermediate trichome density were
recommended for potato IPM due to their partial resistance to
aphids, compatibility with natural enemies, and reduced risk
for development of pest resistance (Obrycki et al., 1983). The
concept of pairing a partially resistant crop plant with biological
control was proposed by van Emden (1988) as two of the three
components of a “pest management triad” for aphid control (the
third being use of selective insecticides to cause mortality of pests
but not natural enemies). Cortesero et al. (2000) identified leaf
domatia, trichomes (in intermediate density), plant signaling via

volatiles, and extrafloral nectaries as the most promising plant
defense traits for positive synergy with biological control.

Plants experience a wide range of biotic associations (both
beneficial and antagonistic) above- and belowground that
interact in complex ways (Bezemer and van Dam, 2005; van Dam
and Heil, 2011). Herbivory and pathogen pressures experienced
belowground can influence above ground interactions between
plants, herbivores, and higher trophic levels (e.g., Soler et al.,
2007, 2012). Approaches that use beneficial root associates
such as arbuscular mycorrhizal fungi and rhizobacteria can not
only increase root production and have benefits on yield and
aboveground growth, they can stimulate aboveground defensive
chemistry providing protection against aboveground herbivores
(Gehring and Bennett, 2009; Orrell and Bennett, 2013).

Any recommendations that are given to maximize the
compatibility of host plant resistance and biological control
must also consider other important agronomic and practical
factors, such as water availability and water use efficiency,
fertilization and nutrient availability, weed management, and
disease management. However, multiple goals can sometimes
be achieved by the adoption of a single practice. For example,
indirect host plant resistance, pathogen resistance, and biological
control can be simultaneously supported in the case with leaf
domatia on grape leaves: both predatory and fungivorous mites
use these structures for protection and their presence can
decrease incidence of arthropod pests and powdery mildew, a
major disease of grapes (Agrawal, 2000a; Norton et al., 2000). For
crop producers, agronomic traits other than insect resistance, and
ultimately yield, will be the deciding factors for variety or hybrid
selection. For crops where the seed market is dominated by
transgenics, there may be less choice for the farmer; often only the
highest yielding hybrids are chosen for transformation; in order
to have the Bt or herbicide resistance traits desired, a smaller
pool of varieties are available. Plant breeding often focuses on
enhancing agronomic traits, such as drought tolerance, with
higher yields as a major driving factor. Therefore, breeding
for resistance to arthropod pests may not be the highest
priority. Many plant defense traits have been inadvertently lost
or weakened through domestication and selective breeding to
enhance yields (Brattsen, 1991; Loughrin et al., 1995; Pickett
et al., 1997; Rasmann et al., 2005; Chen et al., 2015a,b). Often,
indirect defenses that rely upon the attraction or provisioning
of natural enemies have also been lost, although efforts have
been made to restore these plant traits, such as EβC-production
due to an oregano transgene in maize to attract nematodes
to attack rootworm larvae (see Case study: Maize Volatiles,
Western Corn Rootworm, and Entomopathogenic Nematodes)
or artificial domatia added to commercial cotton plants, which
increased the abundance of certain predators (Agrawal et al.,
2000). Wild relatives of cotton do have leaf domatia (Fryxell,
1978) and molecular mapping has been used to identify the
genes that affect pubescence in cotton (Wright et al., 1999),
allowing for the selective expression of pubescence at the leaf
vein axils (domatia) that could positively affect natural enemies
and biological control in cotton. Looking back to wild relatives of
domesticated plant species could be informative for discovering
plant defense traits capable of controlling pest species.

Frontiers in Plant Science | www.frontiersin.org 13 November 2016 | Volume 7 | Article 1794

http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 14

Peterson et al. Host Plant Resistance and Biocontrol

Host plant resistance and biological control are both well-
suited for adoption in developing countries due to their low cost
and lack of need for specialized equipment. The costs of HPR are
often built into the price of seed (and may be a one-time expense
if farmers can harvest and plant their own seeds subsequently).
Biological control may be completely free, if natural control
or conservation biological control is used. However, the use
of entomopathogens may require application equipment. These
biological control methods are in contrast to other types of
management, such as chemical control, which may require the
use of expensive equipment that is not accessible to farmers in
developing countries. A review of these considerations can be
found in Thomas and Waage (1996). Finally, HPR and biological
control are compatible with the ecological intensification theory
of agricultural production, which focuses on the conservation
and promotion of biodiversity to support ecosystem services in
cropland (Geertsema et al., 2016).

CONCLUSION

In one of the first reviews to address the interactions between
host plant resistance and biological control for pest management,
Bergman and Tingey (1979) stated that “interactions between
plant resistance and arthropod predators and parasites remain
poorly known.” Since that time, a large body of literature has

addressed this important question. However, we will need to
continue to explore the dynamic interactions between host plant
resistance and biological control as these tritrophic interactions
are impacted by changing global conditions, such as climate.
It is now clear that the mechanisms by which plant defense
traits and natural enemies interact are complex and may be
synergistic, disruptive, or anywhere on the continuum between.
Each is clearly a powerful tool for suppressing herbivore
populations and continued efforts to utilize these methods in IPM
are essential for environmentally and economically sustainable
global crop production. This review provided synthesis for
the many facets of these interactions and encompassed the
many critical implications these interactions have for agriculture
today.

AUTHOR CONTRIBUTIONS

All authors listed, have made substantial, direct and intellectual
contribution to the work, and approved it for publication.

ACKNOWLEDGMENT

We would like to acknowledge the improvements to this
manuscript made by comments from the three reviewers.

REFERENCES
Agrawal, A., Karban, R., and Colfer, R. (2000). How leaf domatia and induced

resistance affect herbivores, natural enemies and plant performance. Oikos 89,
70–80. doi: 10.1034/j.1600-0706.2000.890108.x

Agrawal, A., Kobayashi, C., and Thaler, J. S. (1999). Influence of prey availability
and induced host-plant resistance on omnivory by western flower thrips.
Ecology 80, 518–523. doi: 10.1890/0012-9658(1999)080[0518:IOPAAI]2.0.CO;2

Agrawal, A. A. (2000a). Mechanisms, ecological consequences and agricultural
implications of tri-trophic interactions. Curr. Opin. Plant Biol. 3, 329–395.
doi: 10.1016/S1369-5266(00)00089-3

Agrawal, A. A. (2000b). Specificity of induced resistance in wild radish: causes
and consequences for two specialist and two generalist caterpillars. Oikos 89,
493–500. doi: 10.1034/j.1600-0706.2000.890308.x

Agrawal, A. A. (2011). Current trends in the evolutionary ecology of plant defence.
Funct. Ecol. 25, 420–432. doi: 10.1111/j.1365-2435.2010.01796.x

Agrawal, A. A., and Karban, R. (1997). Domatia mediate plant-arthropod
mutualism. Nature 387, 562–563. doi: 10.1038/42384

Alba, J. M., Bleeker, P. M., Glas, J. J., Schimmel, B. C. J., Wijk, M., van Sabelis,
M. W., et al. (2012). “The impact of induced plant volatiles on plant-arthropod
interactions,” in Arthropod-Plant Interactions, eds G. Smagghe and I. Diaz
(Dordrecht: Springer International), 15–73.

Alborn, H. T., Turlings, T. C. J., Jones, T. H., Stenhagen, G., Loughrin, J. H., and
Tumlinson, J. H. (1997). An elicitor of plant volatiles from beet armyworm oral
secretion. Science 276, 945–949. doi: 10.1126/science.276.5314.945

Ali, J. G., and Agrawal, A. A. (2012). Specialist versus generalist insect herbivores
and plant defense. Trends Plant Sci. 17, 293–302. doi: 10.1016/j.tplants.2012.
02.006

Anbesse, S., and Ehlers, R.-U. (2013). Heterorhabditis sp. not attracted to
synthetic (E)-β-caryophyllene, a volatile emitted by roots upon feeding by corn
rootworm. J. Appl. Entomol. 137, 88–96. doi: 10.1111/j.1439-0418.2012.01753.x

Armer, C. A., Berry, R. E., and Kogan, M. (2000). Longevity of phytophagous
heteropterans predators feeding on transgenic Btt-potato plants. Entomol. Exp.
Appl. 95, 329–333. doi: 10.1046/j.1570-7458.2000.00672.x

Arpaia, S., Gould, F., and Kennedy, G. (1997). Potential impact of Coleomegilla
maculata predation on adaptation of Leptinotarsa decemlineata to Bt-transgenic
potatoes. Entomol. Exp. Appl. 82, 91–100. doi: 10.1046/j.1570-7458.1997.
00117.x

Arthropod Pesticide Resistance Database (2016)). Arthropod Pesticide Resistance
Database. Available at: www.pesticideresistance.org/

Athey, K. J., Dreyer, J., Kowles, K. A., Penn, H. J., Sitvarin, M. I., and Harwood,
J. D. (2016). Spring forward: molecular detection of early season predation in
agroecosystems. Food Webs doi: 10.1016/j.fooweb.2016.06.001

Bachman, P. M., Bolognesi, R., Moar, W. J., Mueller, G. M., Paradise, M. S.,
Ramaseshadri, P., et al. (2013). Characterization of the spectrum of insecticidal
activity of a double-stranded RNA with targeted activity against Western
Corn Rootworm (Diabrotica virgifera virgifera LeConte). Transgenic Res. 22,
1207–1222. doi: 10.1007/s11248-013-9716-5

Baker, E. A. (1974). The influence of environment on leaf wax development in
Brassica oleracea var. gemmifera. New Phytol. 73, 955–966. doi: 10.1111/j.1469-
8137.1974.tb01324.x

Bakker, F. M., and Klein, M. E. (1992). “How cassava plants enhance the efficacy of
their phytoseiid bodyguards,” in Proceedings of the 8th International Symposium
on Insect-Plant Relationships, Dordrecht. 353–354.

Ballhorn, D. J., Kautz, S., and Heil, M. (2013). Distance and sex determine host
plant choice by herbivorous beetles. PLoS ONE 8:e55602. doi: 10.1371/journal.
pone.0055602

Barbosa, P., Gross, P., and Kemper, J. (1991). Influence of plant allelochemicals
on the tobacco hornworm and its parasitoid, Cotesia congregata. Ecology 72,
1567–1575. doi: 10.2307/1940956

Barbosa, P., Saunders, J. A., Kemper, J., Trumbule, R., Olechno, J., and Martinat, P.
(1986). Plant allelochemicals and insect parasitoids: effects of nicotine on
Cotesia congregata (Say) (Hymenoptera: Braconidae) and Hyposoter annulipes
(Cresson) (Hymenoptera: Ichneumonidae). J. Chem. Ecol. 12, 1319–1328. doi:
10.1007/BF01012351

Baum, J. A., Bogaert, T., Clinton, W., Heck, G. R., Feldmann, P., Ilagan, O., et al.
(2007). Control of coleopteran insect pests through RNA interference. Nat.
Biotechnol. 25, 1322–1326. doi: 10.1038/nbt1359

Frontiers in Plant Science | www.frontiersin.org 14 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1034/j.1600-0706.2000.890108.x
https://doi.org/10.1890/0012-9658(1999)080[0518:IOPAAI]2.0.CO;2
https://doi.org/10.1016/S1369-5266(00)00089-3
https://doi.org/10.1034/j.1600-0706.2000.890308.x
https://doi.org/10.1111/j.1365-2435.2010.01796.x
https://doi.org/10.1038/42384
https://doi.org/10.1126/science.276.5314.945
https://doi.org/10.1016/j.tplants.2012.02.006
https://doi.org/10.1016/j.tplants.2012.02.006
https://doi.org/10.1111/j.1439-0418.2012.01753.x
https://doi.org/10.1046/j.1570-7458.2000.00672.x
https://doi.org/10.1046/j.1570-7458.1997.00117.x
https://doi.org/10.1046/j.1570-7458.1997.00117.x
www.pesticideresistance.org/
https://doi.org/10.1016/j.fooweb.2016.06.001
https://doi.org/10.1007/s11248-013-9716-5
https://doi.org/10.1111/j.1469-8137.1974.tb01324.x
https://doi.org/10.1111/j.1469-8137.1974.tb01324.x
https://doi.org/10.1371/journal.pone.0055602
https://doi.org/10.1371/journal.pone.0055602
https://doi.org/10.2307/1940956
https://doi.org/10.1007/BF01012351
https://doi.org/10.1007/BF01012351
https://doi.org/10.1038/nbt1359
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 15

Peterson et al. Host Plant Resistance and Biocontrol

Baur, M. E., and Boethel, D. J. (2003). Effect of Bt-cotton expressing Cry1A(c)
on the survival and fecundity of two hymenopteran parasitoids (Braconidae,
Encyrtidae) in the laboratory. Biol. Control 26, 325–332. doi: 10.1016/S1049-
9644(02)00160-3

Bellows, T. S., Fisher, T. W., Caltagirone, L. E., Dahlsten, D. L., Gordh, G., and
Huffaker, C. B. (1999). Handbook of Biological Control. Amsterdam: Elsevier.

Benrey, B., and Denno, R. F. (1997). The slow-growth–high-mortality hypothesis:
a test using the cabbage butterfly and its larval parasitoid. Ecology 78, 987–999.
doi: 10.1890/0012-9658(1997)078[0987:TSGHMH]2.0.CO;2

Bentley, B. L. (1977). Extrafloral nectaries and protection by pugnacious
bodyguards. Annu. Rev. Ecol. Evol. Syst. 8, 407–427. doi: 10.1146/annurev.es.
08.110177.002203

Bentley, B. L. (1983). “Nectaries in agriculture, with an emphasis on the tropics,” in
The Biology of Nectaries, eds B. Bentley and T. Elias (New York, NY: Columbia
University Press), 204–222.

Berenbaum, M. R. (1983). Coumarins and caterpillars: a case for coevolution.
Evolution 37, 163–179. doi: 10.2307/2408184

Berenbaum, M. R. (1990). Evolution of specialization in insect-umbellifer
associations. Annu. Rev. Entomol. 35, 319–343. doi: 10.1146/annurev.en.35.
010190.001535

Bergman, J. M., and Tingey, W. M. (1979). Aspects of interaction between plant
genotypes and biological control. Bull. Entomol. Soc. Am. 25, 275–279. doi:
10.1093/besa/25.4.275

Bernal, J. S. (2010). “Genetically modified crops and biological control with
egg parasitoids,” in Egg Parasitoids in Agroecosystems with Emphasis on
Trichogramma, eds F. Consoli, J. R. Parra, and R. A. Zucchi (Dordrecht:
Springer International), 443–465.

Bernal, J. S., Griset, J. G., and Gillogly, P. O. (2002). Impacts of developing on
Bt maize intoxicated hosts on fitness parameters of a stem borer parasitoid.
J. Entomol. Sci. 37, 27–40.

Bernal, J. S., Prasifka, J. R., Sétamou, M., and Heinz, K. M. (2004).
“Transgenic insecticidal cultivars in integrated pest management: challenges
and opportunities,” in Integrated Pest Management: Potential, Constraints and
Challenges, eds O. Koul, G. S. Dhaliwal, and G. W. Cuperus (Oxfordshire: CAB
International), 123–145.

Bernays, E. A., and Graham, M. (1988). On the evolution of host specificity in
phytophagous arthropods. Ecology 69, 886–892. doi: 10.2307/1941237

Bezemer, T. M., and van Dam, N. M. (2005). Linking aboveground and
belowground interactions via induced plant defenses. Trends Ecol. Evol. 20,
617–624. doi: 10.1016/j.tree.2005.08.006

Birch, A. N. E., Geoghegan, I. E., Majerus, M. E. N., McNicol, J. W., Hackett, C. A.,
Gatehouse, A. M. R., et al. (1999). Tri-trophic interactions involving pest aphids,
predatory 2-spot ladybirds and transgenic potatoes expressing snowdrop lectin
for aphid resistance. Mol. Breed. 5, 75–83. doi: 10.1023/A:1009659316170

Bolognesi, R., Ramaseshadri, P., Anderson, J., Bachman, P., Clinton, W.,
Flannagan, R., et al. (2012). Characterizing the mechanism of action of double-
stranded RNA activity against western corn rootworm (Diabrotica virgifera
virgifera LeConte). PLoS ONE 7:e47534. doi: 10.1371/journal.pone.0047534

Bottger, G. T., and Patana, R. (1966). Growth, development and survival of certain
Lepidoptera fed gossypol in the diet. J. Econ. Entomol. 59, 1166–1169. doi:
10.1093/jee/59.5.1166

Bottrell, D. G., Barbosa, P., and Gould, F. (1998). Manipulating natural enemies
by plant variety selection and modification: a realistic strategy? Annu. Rev.
Entomol. 43, 347–367. doi: 10.1146/annurev.ento.43.1.347

Brattsen, L. B. (1991). Bioengineering of crop plants and resistant biotype evolution
in insects: counteracting coevolution. Arch. Insect. Biochem. Physiol. 17, 253–
267. doi: 10.1002/arch.940170408

Bruinsma, M., Posthumus, M. A., Mumm, R., Mueller, M. J., van Loon, J. J. A.,
and Dicke, M. (2009). Jasmonic acid-induced volatiles of Brassica oleracea
attract parasitoids: effects of time and dose, and comparison with induction by
herbivores. J. Exp. Bot. 60, 2575–2587. doi: 10.1093/jxb/erp101

Buitenhuis, R., Shipp, L., Scott-Dupree, C., Brommit, A., and Lee, W. (2014).
Host plant effects on the behavior and performance of Amblyseius swirskii
(Acari: Phytoseiidae). Exp. Appl. Acarol. 62, 171–180. doi: 10.1007/s10493-013-
9735-1

Bush, G. L. (1974). “Sympatric speciation in phytophagous parasitic insects,” in
Evolutionary Strategies of Parasitic Insects and Mites, ed. P. W. Price (New York,
NY: Plenum), 187–206.

Cameron, J. W., and Anderson, L. D. (1966). Husk tightness, earworm egg
numbers, and starchiness of kernels in relation to resistance of corn to the corn
earworm. J. Econ. Entomol. 59, 556–558. doi: 10.1093/jee/59.3.556

Campbell, B. C., and Duffey, S. S. (1979). Tomatine and parasitic wasps: potential
incompatibility of plant antibiosis with biological control. Science 205, 700–702.
doi: 10.1126/science.205.4407.700

Carriére, Y., Ellers-Kirk, C., Sisterson, M., Antillam, L., Whitlow, M., Dennehy,
T. J., et al. (2003). Long-term regional suppression of pink bollworm by Bacillus
thuringiensis cotton. Proc. Natl. Acad. Sci. U.S.A. 100, 1519–1523. doi: 10.1073/
pnas.0436708100

Casacuberta, J. M., Devos, Y., du Jardin, P., Ramon, M., Vaucheret, H., and
Nogue, F. (2015). Biotechnological uses of RNAi in plants: risk assessment
considerations. Trends Biotechnol. 33, 145–147. doi: 10.1016/j.tibtech.2014.
12.003

Chapman, R. F. (1977). The role of the leaf surface in food selection by acridids and
other insects. Colloq. Int. Centre Natl. Rech. Sci. 265, 133–149.

Chen, M., Ye, G. Y., Liu, Z. C., Fang, Q., Hu, C., Peng, Y. F., et al. (2009). Analysis
of Cry1Ab toxin bioaccumulation in a food chain of Bt rice, an herbivore and a
predator. Ecotoxicology 18, 230–238. doi: 10.1007/s10646-008-0276-z

Chen, Y. H., Gols, R., and Benrey, B. (2015a). Crop domestication and its impact
on naturally selected trophic interactions. Annu. Rev. Entomol. 60, 35–58. doi:
10.1146/annurev-ento-010814-020601

Chen, Y. H., Gols, R., Stratton, C. A., Brevik, K. A., and Benrey, B. (2015b).
Complex tritrophic interactions in response to crop domestication: predictions
from the wild. Entomol. Exp. Appl. 157, 40–59. doi: 10.1111/eea.12344

Ciosi, M., Toepfer, S., Li, H., Haye, T., Kuhlmann, U., Wang, H., et al. (2009).
European populations of Diabrotica virgifera virgifera are resistant to aldrin,
but not methyl-parathion. J. Appl. Entomol. 133, 307–314. doi: 10.1111/j.1439-
0418.2008.01363.x

Cook, O. F. (1904). An enemy of the cotton-boll-weevil. Science 19, 862–864.
doi: 10.1126/science.19.492.862-a

Cook, O. F. (1905). Habits of the Kelep or Guatemalan cotton boll weevil ant. U. S.
Dep. Agric. Bull. Bureau Entomol. 49, 1–15.

Cortesero, A. M., Stapel, J. O., and Lewis, W. J. (2000). Understanding and
manipulating plant attributes to enhance biological control. Biol. Control 17,
35–49. doi: 10.1006/bcon.1999.0777

Culpepper, A. S. (2006). Glyphosate induced weed shifts. Weed Technol. 20,
277–281. doi: 10.1073/pnas.1013154107

De Clercq, P., Mohaghegh, J., and Tirry, L. (2000). Effect of host plant on
the functional response of the predator Podisus nigrispinus (Heteroptera:
Pentatomidae). Biol. Control 18, 65–70. doi: 10.1006/bcon.1999.0808

De Geyter, N., Gholami, A., Goormachtig, S., and Goossens, A. (2012).
Transcriptional machineries in jasmonate-elicited plant secondary metabolism.
Trends Plant Sci. 17, 349–359. doi: 10.1016/j.tplants.2012.03.001

De Moraes, C. M., Lewis, W. J., Paré, P. W., Alborn, H. T., and Tumlinson, J. H.
(1998). Herbivore-infested plants selectively attract parasitoids. Nature 393,
570–573. doi: 10.1038/31219

Degen, T., Dillmann, C., Marion-Poll, F., and Turlings, T. C. J. (2004). High genetic
variability of herbivore-induced volatile emission within a broad range of maize
inbred lines. Plant Physiol. 135, 1928–1938. doi: 10.1104/pp.104.039891

Degenhardt, J., Gershenzon, J., Baldwin, I. T., and Kessler, A. (2003). Attracting
friends to feast on foes: engineering terpene emission to make crop plants
more attractive to herbivore enemies. Curr. Opin. Biotechnol. 14, 169–176.
doi: 10.1016/S0958-1669(03)00025-9

Degenhardt, J., Hiltpold, I., Köllner, T. G., Frey, M., Gierl, A., Gershenzon, J.,
et al. (2009). Restoring a maize root signal that attracts insect-killing nematodes
to control a major pest. Proc. Natl. Acad. Sci. U.S.A. 106, 13213–13218. doi:
10.1073/pnas.0906365106

Dicke, M. (1999). Are herbivore-induced plant volatiles reliable indicators of
herbivore identity to foraging carnivorous arthropods? Entomol. Exp. Appl. 91,
131–142. doi: 10.1046/j.1570-7458.1999.00475.x

Dicke, M. (2009). Behavioural and community ecology of plants that cry for help.
Plant Cell Environ. 32, 654–665. doi: 10.1111/j.1365-3040.2008.01913.x

Dicke, M. (2015). Herbivore-induced plant volatiles as a rich source of information
for arthropod predators: fundamental and applied aspects. J. Indian Inst. Sci. 95,
35–42.

Duan, J. J., Head, G., McKee, M. J., Nickson, T. E., Martin, J. H., and Sayegh,
F. S. (2002). Evaluation of dietary effects of transgenic corn pollen expressing

Frontiers in Plant Science | www.frontiersin.org 15 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1016/S1049-9644(02)00160-3
https://doi.org/10.1016/S1049-9644(02)00160-3
https://doi.org/10.1890/0012-9658(1997)078[0987:TSGHMH]2.0.CO;2
https://doi.org/10.1146/annurev.es.08.110177.002203
https://doi.org/10.1146/annurev.es.08.110177.002203
https://doi.org/10.2307/2408184
https://doi.org/10.1146/annurev.en.35.010190.001535
https://doi.org/10.1146/annurev.en.35.010190.001535
https://doi.org/10.1093/besa/25.4.275
https://doi.org/10.1093/besa/25.4.275
https://doi.org/10.2307/1941237
https://doi.org/10.1016/j.tree.2005.08.006
https://doi.org/10.1023/A:1009659316170
https://doi.org/10.1371/journal.pone.0047534
https://doi.org/10.1093/jee/59.5.1166
https://doi.org/10.1093/jee/59.5.1166
https://doi.org/10.1146/annurev.ento.43.1.347
https://doi.org/10.1002/arch.940170408
https://doi.org/10.1093/jxb/erp101
https://doi.org/10.1007/s10493-013-9735-1
https://doi.org/10.1007/s10493-013-9735-1
https://doi.org/10.1093/jee/59.3.556
https://doi.org/10.1126/science.205.4407.700
https://doi.org/10.1073/pnas.0436708100
https://doi.org/10.1073/pnas.0436708100
https://doi.org/10.1016/j.tibtech.2014.12.003
https://doi.org/10.1016/j.tibtech.2014.12.003
https://doi.org/10.1007/s10646-008-0276-z
https://doi.org/10.1146/annurev-ento-010814-020601
https://doi.org/10.1146/annurev-ento-010814-020601
https://doi.org/10.1111/eea.12344
https://doi.org/10.1111/j.1439-0418.2008.01363.x
https://doi.org/10.1111/j.1439-0418.2008.01363.x
https://doi.org/10.1126/science.19.492.862-a
https://doi.org/10.1006/bcon.1999.0777
https://doi.org/10.1073/pnas.1013154107
https://doi.org/10.1006/bcon.1999.0808
https://doi.org/10.1016/j.tplants.2012.03.001
https://doi.org/10.1038/31219
https://doi.org/10.1104/pp.104.039891
https://doi.org/10.1016/S0958-1669(03)00025-9
https://doi.org/10.1073/pnas.0906365106
https://doi.org/10.1073/pnas.0906365106
https://doi.org/10.1046/j.1570-7458.1999.00475.x
https://doi.org/10.1111/j.1365-3040.2008.01913.x
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 16

Peterson et al. Host Plant Resistance and Biocontrol

Cry3Bb1 protein on a non-target ladybird beetle, Coleomegilla maculata.
Entomol. Exp. Appl. 104, 271–280. doi: 10.1046/j.1570-7458.2002.01013.x

Duan, J. J., Lundgren, J. G., Naranjo, S. E., and Marvier, M. (2010). Extrapolating
non-target risk of Bt crops from laboratory to field. Biol. Lett. 6, 74–77. doi:
10.1098/rsbl.2009.0612

Duan, X. L., Hou, Q. L., and Liang, R. Q. (2015). Expression of two synthetic lectin
genes sGNA and sNTL in transgenic wheat enhanced resistance to aphids. Res.
J. Biotechnol. 10, 11–18.

Dudareva, N., Klempien, A., Muhlemann, J. K., and Kaplan, I. (2013). Biosynthesis,
function and metabolic engineering of plant volatile organic compounds. New
Phytol. 198, 16–32. doi: 10.1111/nph.12145

Dutton, A., Klein, H., Romeis, J., and Bigler, F. (2002). Uptake of Bt-toxin by
herbivores feeding on transgenic maize and consequences for the predator
Chrysoperla carnea. Ecol. Entomol. 27, 441–447. doi: 10.1046/j.1365-2311.2002.
00436.x

Eigenbrode, S. D., Birch, A. N. E., Lindzey, S., Meadow, R., and Snyder, W. E.
(2016). A mechanistic framework to improve understanding and application
of push-pull systems in pest management. J. Appl. Ecol. 53, 202–212. doi: 10.
1111/1365-2664.12556

Eigenbrode, S. D., Castagnola, T., Roux, M.-B., and Steljes, L. (1996). Mobility of
three generalist predators is greater on cabbage with glossy leaf wax than on
cabbage with a wax bloom. Entomol. Exp. Appl. 81, 335–343. doi: 10.1046/j.
1570-7458.1996.00104.x

Eigenbrode, S. D., and Espelie, K. E. (1995). Effects of plant epicuticular lipids on
insect herbivores. Annu. Rev. Entomol. 40, 171–194. doi: 10.1146/annurev.en.
40.010195.001131

Eigenbrode, S. D., Espelie, K. E., and Shelton, A. M. (1991a). Behavior of neonate
diamondback moth larvae [Plutella xylostella (L.)] on leaves and on extracted
leaf waxes of resistant and susceptible cabbages. J. Chem. Ecol. 17, 1691–1704.
doi: 10.1007/BF00984697

Eigenbrode, S. D., and Jetter, R. (2002). Attachment to plant surface waxes by an
insect predator. Integr. Comp. Biol. 42, 1091–1099. doi: 10.1093/icb/42.6.1091

Eigenbrode, S. D., Kabalo, N. N., and Stoner, K. A. (1999). Predation, behavior, and
attachment by Chrysoperla plorabunda larvae on Brassica oleracea with different
surface waxblooms. Entomol. Exp. Appl. 90, 225–235. doi: 10.1046/j.1570-7458.
1999.00443.x

Eigenbrode, S. D., Moodie, S., and Castagnola, T. (1995). Predators mediate
host plant resistance to a phytophagous pest in cabbage with glossy leaf wax.
Entomol. Exp. Appl. 77, 335–342. doi: 10.1111/j.1570-7458.1995.tb02331.x

Eigenbrode, S. D., and Shelton, A. M. (1990). Behavior of neonate diamondback
moth larvae (Lepidoptera: Plutellidae) on glossy-leafed resistant Brassica
oleracea L. Environ. Entomol. 19, 1566–1571. doi: 10.1093/ee/19.5.1566

Eigenbrode, S. D., Stoner, K. A., Shelton, A. M., and Kain, W. C. (1991b).
Characteristics of glossy leaf waxes associated with resistance to diamondback
moth (Lepidoptera: Plutellidae) in Brassica oleracea. J. Econ. Entomol. 84,
1609–1618. doi: 10.1093/jee/84.5.1609

Eilenberg, J., Hajek, A., and Lomer, C. (2001). Suggestions for unifying the
terminology in biological control. Biocontrol 46, 387–400. doi: 10.1023/A:
1014193329979

Eubanks, M. D., and Denno, R. F. (1999). The ecological consequences of variation
in plants and prey for an omnivorous insect. Ecology 80, 1253–1266. doi: 10.
1890/0012-9658(1999)080[1253:TECOVI]2.0.CO;2

Fearing, P. L., Brown, D., Vlachos, D., Meghji, M., and Privalle, L. (1997).
Quantitative analysis of CryIA(b) expression in Bt maize plants, tissues, and
silage and stability of expression over successive generations. Mol. Breed. 3,
167–176. doi: 10.1023/A:1009611613475

Felton, G. W., and Tumlinson, J. H. (2008). Plant-insect dialogs: complex
interactions at the plant-insect interface. Trends Plant Sci. 17, 250–259. doi:
10.1016/j.pbi.2008.07.001

Ferry, N., Mulligan, E. A., Stewart, C. N., Tabashnik, B. E., Port, G. R., and
Gatehouse, A. M. R. (2006). Prey-mediated effects of transgenic canola on a
beneficial, non-target, carabid beetle. Transgenic Res. 15, 501–514. doi: 10.1007/
s11248-006-0021-4

Fox, L. R., Letourneau, D. K., Eisenbach, J., and van Nouhuys, S. (1990). Parasitism
rates and sex ratios of a parasitic wasp: effects of herbivore and plant quality.
Oecologia 83, 414–419. doi: 10.1007/BF00317569

Francis, F., Lognay, G., Wathelet, J.-P., and Haubruge, E. (2001). Effects of
allelochemicals from first (Brassicaceae) and second (Myzus persicae and

Brevicoryne brassicae) trophic levels on Adalia bipunctata. J. Chem. Ecol. 27,
243–256. doi: 10.1023/A:1005672220342

Fryxell, P. A. (1978). The Natural History of the Cotton Tribe. College Station, TX:
Texas A & M University Press.

Garcia, M., Ortego, F., Castanera, P., and Farinos, G. P. (2012). Assessment of prey-
mediated effects of the coleopteran-specific toxin Cry3Bb1 on the generalist
predator Atheta coriaria (Coleoptera: Staphylinidae). Bull. Entomol. Res. 102,
293–302. doi: 10.1017/S0007485311000666

Gassmann, A. J., Petzold-Maxwell, J. L., Keweshan, R. S., and Dunbar, M. W.
(2011). Field-evolved resistance to Bt maize by western corn rootworm. PLoS
ONE 6:e22629. doi: 10.1371/journal.pone.0022629

Gatehouse, A. M. R., Down, R. E., Powell, K. S., Sauvion, N., Rahb, Y., Newell, C. A.,
et al. (1996). Effects of GNA-expressing transgenic potato plants on peach-
potato aphid, Myzus persicae. Entomol. Exp. Appl. 79, 295–307. doi: 10.1111/
j.1570-7458.1996.tb00837.x

Geertsema, W., Rossing, W. A. H., Landis, D. A., Bianchi, F. J. J. A., van Rijn,
P. C. J., Schaminée, J. H. J., et al. (2016). Actionable knowledge for ecological
intensification of agriculture. Front. Ecol. Environ. 14:209–216. doi: 10.1002/
fee.1258

Geervliet, J. B. F., Ariëns, S., Dicke, M., and Vet, L. E. M. (1998). Long-
distance assessment of patch profitability through volatile infochemicals by the
parasitoids Cotesia glomerata and C. rubecula (Hymenoptera: Braconidae). Biol.
Control 11, 113–121. doi: 10.1006/bcon.1997.0585

Gehring, C., and Bennett, A. (2009). Mycorrhizal fungal-plant-insect interactions:
the importance of a community approach. Environ. Entomol. 38, 93–102. doi:
10.1603/022.038.0111

Geng, J.-H., Shen, Z.-R., Song, K., and Zheng, L. (2006). Effect of pollen of regular
cotton and transgenic Bt+CpTI cotton on the survival and reproduction of the
parasitoid wasp Trichogramma chilonis (Hymenoptera: Trichogrammatidae)
in the laboratory. Environ. Entomol. 35, 1661–1668. doi: 10.1093/ee/35.
6.1661

Ghising, K., Harmon, J. P., Beauzay, P. B., Prischmann-Voldseth, D. A., Helms,
T. C., Ode, P. J., et al. (2012). Impact of Rag1 aphid resistant soybeans
on Binodoxys communis (Hymenoptera: Braconidae), a parasitoid of soybean
aphid (Hemiptera: Aphididae). Environ. Entomol. 41, 282–288. doi: 10.1603/
EN11196

Gols, R., Bukovinsky, T., van Dam, N. M., Dicke, M., Bullock, J. M., and Harvey,
J. A. (2008a). Performance of generalist and specialist herbivores and their
endoparasitoids differs on cultivated and wild Brassica populations. J. Chem.
Ecol. 34, 132–143. doi: 10.1007/s10886-008-9429-z

Gols, R., Witjes, L. M. A., van Loon, J. J. A., Posthumus, M. A., Dicke, M.,
and Harvey, J. A. (2008b). The effect of direct and indirect defenses in two
wild brassicaceous plant species on a specialist herbivore and its gregarious
endoparasitoid. Entomol. Exp. Appl. 128, 99–108. doi: 10.1111/j.1570-7458.
2008.00681.x

Gould, F., Kennedy, G. G., and Johnson, M. T. (1991). Effects of natural enemies
on the rate of herbivore adaptation to resistant host plants. Entomol. Exp. Appl.
58, 1–14. doi: 10.1111/j.1570-7458.1991.tb01445.x

Gray, M. E., Sappington, T. W., Miller, N. J., Moeser, J., and Bohn, M. O. (2009).
Adaptation and invasiveness of western corn rootworm: intensifying research
on a worsening pest. Annu. Rev. Entomol. 54, 303–321. doi: 10.1146/annurev.
ento.54.110807.090434

Grazia-Tommasini, M. (1995). “Frankliniella occidentalis and other thrips harmful
to vegetable and ornamental crops in Europe,” in Biological Control of Thrips
Pests, eds A. J. M. Loomans, J. C. van Lenteren, M. G. Tommasini, S. Maini, and
J. Riudavets (Wageningen: Wageningen Agricultural University Press), 1–42.

Grossi-de-Sa, M. F., Lucena, W., Souza, M. L., Nepomuceno, A. L., Osir, E. O.,
Amugune, N., et al. (2006). “Transgene expression and locus structure of Bt
cotton,” in Environmental Risk Assessment of Genetically Modified Organisms-
Methodologies for Assessing Bt Cotton in Brazil, eds A. Hilbeck, D. A. Andow,
and E. M. G. Fontes (Wallingford: CAB International), 93–107.

Gunasena, G. H., Vinson, S. B., Williams, H. J., and Stipanovic, R. D.
(1989). Development and survival of the endoparasitoid Campoletis sonorensis
(Hymenoptera: Ichneumonidae) reared from gossypol exposed Heliothis
virescens (F) (Lepidoptera: Noctuidae). Environ. Entomol. 18, 886–891. doi:
10.1093/ee/18.5.886

Hagenbucher, S., Olson, D. M., Ruberson, J. R., Wäckers, F. L., and Romeis, J.
(2013a). Resistance mechanisms against arthropod herbivores in cotton and

Frontiers in Plant Science | www.frontiersin.org 16 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1046/j.1570-7458.2002.01013.x
https://doi.org/10.1098/rsbl.2009.0612
https://doi.org/10.1098/rsbl.2009.0612
https://doi.org/10.1111/nph.12145
https://doi.org/10.1046/j.1365-2311.2002.00436.x
https://doi.org/10.1046/j.1365-2311.2002.00436.x
https://doi.org/10.1111/1365-2664.12556
https://doi.org/10.1111/1365-2664.12556
https://doi.org/10.1046/j.1570-7458.1996.00104.x
https://doi.org/10.1046/j.1570-7458.1996.00104.x
https://doi.org/10.1146/annurev.en.40.010195.001131
https://doi.org/10.1146/annurev.en.40.010195.001131
https://doi.org/10.1007/BF00984697
https://doi.org/10.1093/icb/42.6.1091
https://doi.org/10.1046/j.1570-7458.1999.00443.x
https://doi.org/10.1046/j.1570-7458.1999.00443.x
https://doi.org/10.1111/j.1570-7458.1995.tb02331.x
https://doi.org/10.1093/ee/19.5.1566
https://doi.org/10.1093/jee/84.5.1609
https://doi.org/10.1023/A:1014193329979
https://doi.org/10.1023/A:1014193329979
https://doi.org/10.1890/0012-9658(1999)080[1253:TECOVI]2.0.CO;2
https://doi.org/10.1890/0012-9658(1999)080[1253:TECOVI]2.0.CO;2
https://doi.org/10.1023/A:1009611613475
https://doi.org/10.1016/j.pbi.2008.07.001
https://doi.org/10.1016/j.pbi.2008.07.001
https://doi.org/10.1007/s11248-006-0021-4
https://doi.org/10.1007/s11248-006-0021-4
https://doi.org/10.1007/BF00317569
https://doi.org/10.1023/A:1005672220342
https://doi.org/10.1017/S0007485311000666
https://doi.org/10.1371/journal.pone.0022629
https://doi.org/10.1111/j.1570-7458.1996.tb00837.x
https://doi.org/10.1111/j.1570-7458.1996.tb00837.x
https://doi.org/10.1002/fee.1258
https://doi.org/10.1002/fee.1258
https://doi.org/10.1006/bcon.1997.0585
https://doi.org/10.1603/022.038.0111
https://doi.org/10.1603/022.038.0111
https://doi.org/10.1093/ee/35.6.1661
https://doi.org/10.1093/ee/35.6.1661
https://doi.org/10.1603/EN11196
https://doi.org/10.1603/EN11196
https://doi.org/10.1007/s10886-008-9429-z
https://doi.org/10.1111/j.1570-7458.2008.00681.x
https://doi.org/10.1111/j.1570-7458.2008.00681.x
https://doi.org/10.1111/j.1570-7458.1991.tb01445.x
https://doi.org/10.1146/annurev.ento.54.110807.090434
https://doi.org/10.1146/annurev.ento.54.110807.090434
https://doi.org/10.1093/ee/18.5.886
https://doi.org/10.1093/ee/18.5.886
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 17

Peterson et al. Host Plant Resistance and Biocontrol

their interactions with natural enemies. Crit. Rev. Plant Sci. 32, 458–482. doi:
10.1080/07352689.2013.809293

Hagenbucher, S., Wäckers, F. L., and Romeis, J. (2014a). Aphid honeydew quality as
a food source for parasitoids is maintained in Bt cotton. PLoS ONE 9:e107806.
doi: 10.1371/journal.pone.0107806

Hagenbucher, S., Wäckers, F. L., and Romeis, J. (2014b). Indirect multi-trophic
interactions mediated by induced plant resistance: impact of caterpillar feeding
on aphid parasitoids. Biol. Lett. 10:20130795. doi: 10.1098/rsbl.2013.0795

Hagenbucher, S., Wäckers, F. L., Wettstein, F. E., Olson, D. M., Ruberson, J. R.,
and Romeis, J. (2013b). Pest trade-offs in technology: reduced damage by
caterpillars in Bt cotton benefits aphids. Proc. R. Soc. B 280: 20130042. doi:
10.1098/rspb.2013.0042

Hajek, A. E. (2004). Natural Enemies. New York, NY: Cambridge University Press.
Halkier, B. A., and Gershenzon, J. (2006). Biology and biochemistry of

glucosinolates. Annu. Rev. Plant Biol. 57, 303–333. doi: 10.1146/annurev.
arplant.57.032905.105228

Hamm, J. J., and Wiseman, B. R. (1986). Plant resistance and nuclear polyhedrosis
virus for suppression of fall armyworm (Lepidoptera: Noctuidae). Fla. Entomol.
69, 541–549. doi: 10.2307/3495388

Han, Y., Chen, J., Wang, H., Zhao, J., He, Y., and Hua, H. (2015). Prey-mediated
effects of transgenic cry2Aa rice on the spider Hylyphantes graminicola, a
generalist predator of Nilaparvata lugens. BioControl 60, 251–261. doi: 10.1007/
s10526-014-9629-0

Harvey, J. A., and Gols, R. (2011). Population-related variation in plant defense
more strongly affects survival of an herbivore than its solitary parasitoid wasp.
J. Chem. Ecol. 37, 1081–1090. doi: 10.1007/s10886-011-0024-3

Harwood, J. D., Samson, R. A., and Obrycki, J. J. (2007). Temporal detection of
Cry1Ab-endotoxins by coccinellid predators in fields of Bacillus thuringiensis
corn. Bull. Entomol. Res. 97, 643–648. doi: 10.1017/S000748530700524X

Harwood, J. D., Wallin, H., and Obrycki, J. J. (2005). Uptake of Bt-endotoxins
by non-target herbivores and higher order arthropod predators: molecular
evidence from a transgenic corn agroecosystem. Mol. Ecol. 14, 2815–2823.
doi: 10.1111/j.1365-294X.2005.02611.x

Hawley, C. J., Peairs, F. B., and Randolph, T. L. (2003). Categories of resistance
at different growth stages in halt, a winter wheat resistant to the Russian wheat
aphid (Homoptera: Aphididae). J. Econ. Entomol. 96, 214–219. doi: 10.1093/jee/
96.1.214

Heard, M. S., Rothery, P., Perry, J. N., and Firbank, L. G. (2005). Predicting long-
term changes in weed populations under GMHT crop management. Weed Res.
45, 331–338. doi: 10.1111/j.1365-3180.2005.00465.x

Heil, M. (2008). Indirect defence via tritrophic interactions. New Phytol. 178,
41–61. doi: 10.1111/j.1469-8137.2007.02330.x

Heil, M. (2014). Herbivore-induced plant volatiles: targets, perception and
unanswered questions. New Phytol. 204, 297–306. doi: 10.1111/nph.12977

Heil, M. (2015). Extrafloral nectar at the plant-insect interface: a spotlight on
chemical ecology, phenotypic plasticity, and food webs. Annu. Rev. Entomol.
60, 213–232. doi: 10.1146/annurev-ento-010814-020753

Heil, M., and Ton, J. (2008). Long-distance signaling in plant defence. Trends Plant
Sci. 13, 264–272. doi: 10.1016/j.tplants.2008.03.005

Heimpel, G. E., Neuhauser, C., and Andow, D. A. (2005). Natural enemies and the
evolution of resistance to transgenic insecticidal crops by pest insects: the role of
egg mortality. Environ. Entomol. 34, 512–526. doi: 10.1603/0046-225X-34.3.512

Higley, L. G., and Peterson, R. K. D. (2009). “Economic decision rules for IPM,”
in Integrated Pest Management: Concepts, Tactics, Strategies and Case Studies,
eds E. B. Radcliffe, W. D. Hutchison, and R. E. Cancelado (New York, NY:
Cambridge University Press), 25–32.

Hilbeck, A., Baumgartner, M., Fried, P. M., and Bigler, F. (1998a). Effects of
transgenic Bacillus thuringiensis corn-fed prey on mortality and development
time of immature Chrysoperla carnea (Neuroptera: Chrysopidae). Environ.
Entomol. 27, 480–487. doi: 10.1093/ee/27.5.1255

Hilbeck, A., Moar, W. J., Pusztai-Carey, M., Filippini, A., and Bigler, F. (1998b).
Toxicity of Bacillus thuringiensis Cry1Ab toxin to the predator Chrysoperla
carnea (Neuroptera: Chrysopidae). Environ. Entomol. 27, 1255–1263. doi: 10.
1093/ee/27.5.1255

Hilbeck, A., and Otto, M. (2015). Specificity and combinatorial effects of Bacillus
thuringiensis cry toxins in the context of GMO environmental risk assessment.
Front. Environ. Sci. 3:71. doi: 10.3389/fenvs.2015.00071

Hilbeck, A., and Schmidt, J. E. U. (2006). Another view on Bt proteins – how
specific are they and what else might they do? Biopestic. Int. 2, 1–50.

Hilfiker, O., Groux, R., Bruessow, F., Kiefer, K., Zeier, J., and Reymond, P. (2014).
Insect eggs induce a systemic acquired resistance in Arabidopsis. Plant J. 80,
1085–1094. doi: 10.1111/tpj.12707

Hilker, M., and Meiners, T. (2006). Early herbivore alert: insect eggs induce plant
defense. J. Chem. Ecol. 32, 1379–1397. doi: 10.1007/s10886-006-9057-4

Hiltpold, I., Baroni, M., Toepfer, S., Kuhlmann, U., and Turlings, T. C. J. (2010a).
Selection of entomopathogenic nematodes for enhanced responsiveness to
a volatile root signal helps to control a major root pest. J. Exp. Biol. 213,
2417–2423. doi: 10.1242/jeb.041301

Hiltpold, I., Baroni, M., Toepfer, S., Kuhlmann, U., and Turlings, T. C. J. (2010b).
Selective breeding of entomopathogenic nematodes for enhanced attraction to
a root signal did not reduce their establishment or persistence after field release.
Plant Signal. Behav. 5, 1450–1452. doi: 10.4161/psb.5.11.13363

Hiltpold, I., Erb, M., Robert, C. A. M., and Turlings, T. C. J. (2011). Systemic root
signalling in a belowground, volatile-mediated tritrophic interaction. Plant Cell
Environ. 34, 1267–1275. doi: 10.1111/j.1365-3040.2011.02327.x

Hiltpold, I., Hibbard, B. E., French, B. W., and Turlings, T. C. J. (2012). Capsules
containing entomopathogenic nematodes as a Trojan horse approach to control
the western corn rootworm. Plant Soil 358, 11–25. doi: 10.1007/s11104-012-
1253-0

Hiltpold, I., Toepfer, S., Kuhlmann, U., and Turlings, T. C. J. (2010c). How maize
root volatiles affect the efficacy of entomopathogenic nematodes in controlling
the western corn rootworm? Chemoecology 20, 155–162. doi: 10.1007/s00049-
009-0034-6

Holling, C. S. (1966). The functional response of invertebrate predators to prey
density. Mem. Can. Entomol. 116, 1109–1121.

Honěk, A. (1993). Intraspecific variation in body size and fecundity in insects: a
general relationship. Oikos 66, 483–492. doi: 10.2307/3544943

Horgervorst, P. A. M., Ferry, N., Gatehouse, M. R., Wäckers, F. L., and Romeis, J.
(2006). Direct effects of snowdrop lectin (GNA) on larvae of three aphid
predators and fate of GNA after ingestion. J. Insect Physiol. 52, 614–624. doi:
10.1016/j.jinsphys.2006.02.011

Hulspas-Jordaan, P. M., and van Lenteren, J. C. (1978). The relationship
between host plant leaf structure and parasitisation efficiency of the parasitic
wasp Encarsia formosa Gahan (Hymenoptera: Aphelinidae). Meded. Faculteit
Landbouww. Rijksuniv. Gent 43, 431–439.

Hutchison, W. D., Burkness, E. C., Mitchell, P. D., Moon, R. D., Leslie, T. W.,
Fleischer, S. J., et al. (2010). Areawide suppression of European corn borer
with Bt maize reaps savings to non-Bt maize growers. Science 330, 222–225.
doi: 10.1126/science.1190242

Jackson, J. J. (1996). Field performance of entomopathogenic nematodes for
suppression of western corn rootworm (Coleoptera: Chrysomelidae). J. Econ.
Entomol. 89, 366–372. doi: 10.1093/jee/89.2.366

Jalalizand, A., Karimy, A., Ashouri, A., Hosseini, M., and Golparvar, A. R.
(2012). Effect of host plant morphological features on functional response of
Orius albidipennis (Hemiptera: Anthocoridae) to Tetranychus urticae (Acari:
Tetranychidae). Res. Crops 13, 378–384.

Jeffries, M. J., and Lawton, J. H. (1984). Enemy free space and the structure of
ecological communities. Biol. J. Linn. Soc. 23, 269–286. doi: 10.1007/s11356-
009-0138-0

Jenkins, J. N., Maxwell, F. G., and Lafever, H. N. (1966). The comparative
preference of insects for glanded and glandless cotton. J. Econ. Entomol. 59,
352–356. doi: 10.1093/jee/59.2.352

Johnson, M. T., and Gould, F. (1992). Interaction of genetically engineered
host plant resistance and natural enemies of Heliothis virescens (Lepidoptera:
Noctuidae) in tobacco. Environ. Entomol. 21, 586–597. doi: 10.1093/ee/21.3.
586

Johnson, M. T., Gould, F., and Kennedy, G. G. (1997a). Effect of an
entomopathogen on adaptation of Heliothis virescens populations to transgenic
host plants. Entomol. Exp. Appl. 83, 121–135. doi: 10.1046/j.1570-7458.1997.
00165.x

Johnson, M. T., Gould, F., and Kennedy, G. G. (1997b). Effects of natural enemies
on relative fitness of Heliothis virescens genotypes adapted and not adapted to
resistant host types. Entomol. Exp. Appl. 82, 219–230. doi: 10.1046/j.1570-7458.
1997.00133.x

Frontiers in Plant Science | www.frontiersin.org 17 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1080/07352689.2013.809293
https://doi.org/10.1080/07352689.2013.809293
https://doi.org/10.1371/journal.pone.0107806
https://doi.org/10.1098/rsbl.2013.0795
https://doi.org/10.1098/rspb.2013.0042
https://doi.org/10.1098/rspb.2013.0042
https://doi.org/10.1146/annurev.arplant.57.032905.105228
https://doi.org/10.1146/annurev.arplant.57.032905.105228
https://doi.org/10.2307/3495388
https://doi.org/10.1007/s10526-014-9629-0
https://doi.org/10.1007/s10526-014-9629-0
https://doi.org/10.1007/s10886-011-0024-3
https://doi.org/10.1017/S000748530700524X
https://doi.org/10.1111/j.1365-294X.2005.02611.x
https://doi.org/10.1093/jee/96.1.214
https://doi.org/10.1093/jee/96.1.214
https://doi.org/10.1111/j.1365-3180.2005.00465.x
https://doi.org/10.1111/j.1469-8137.2007.02330.x
https://doi.org/10.1111/nph.12977
https://doi.org/10.1146/annurev-ento-010814-020753
https://doi.org/10.1016/j.tplants.2008.03.005
https://doi.org/10.1603/0046-225X-34.3.512
https://doi.org/10.1093/ee/27.5.1255
https://doi.org/10.1093/ee/27.5.1255
https://doi.org/10.1093/ee/27.5.1255
https://doi.org/10.3389/fenvs.2015.00071
https://doi.org/10.1111/tpj.12707
https://doi.org/10.1007/s10886-006-9057-4
https://doi.org/10.1242/jeb.041301
https://doi.org/10.4161/psb.5.11.13363
https://doi.org/10.1111/j.1365-3040.2011.02327.x
https://doi.org/10.1007/s11104-012-1253-0
https://doi.org/10.1007/s11104-012-1253-0
https://doi.org/10.1007/s00049-009-0034-6
https://doi.org/10.1007/s00049-009-0034-6
https://doi.org/10.2307/3544943
https://doi.org/10.1016/j.jinsphys.2006.02.011
https://doi.org/10.1016/j.jinsphys.2006.02.011
https://doi.org/10.1126/science.1190242
https://doi.org/10.1093/jee/89.2.366
https://doi.org/10.1007/s11356-009-0138-0
https://doi.org/10.1007/s11356-009-0138-0
https://doi.org/10.1093/jee/59.2.352
https://doi.org/10.1093/ee/21.3.586
https://doi.org/10.1093/ee/21.3.586
https://doi.org/10.1046/j.1570-7458.1997.00165.x
https://doi.org/10.1046/j.1570-7458.1997.00165.x
https://doi.org/10.1046/j.1570-7458.1997.00133.x
https://doi.org/10.1046/j.1570-7458.1997.00133.x
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 18

Peterson et al. Host Plant Resistance and Biocontrol

Kaplan, I. (2012). Attracting carnivorous arthropods with plant volatiles: the future
of biocontrol or playing with fire? Biol. Control 60, 77–89. doi: 10.1016/j.
biocontrol.2011.10.017

Kazana, E., Pope, T. W., Tibbles, L., Bridges, M., Pickett, J. A., Bones, A. M., et al.
(2007). The cabbage aphid: a walking mustard oil bomb. Proc. R. Soc. B 274,
2271–2277. doi: 10.1098/rspb.2007.0237

Kazmer, D. J., and Luck, R. F. (1995). Field tests of the size-fitness hypothesis in
the egg parasitoid Trichogramma pretiosum. Ecology 76, 412–425. doi: 10.2307/
1941200

Kessler, A. (2015). The information landscape of plant constitutive and induced
secondary metabolite production. Curr. Opin. Insect Sci. 8, 47–53. doi: 10.1016/
j.cois.2015.02.002

Kessler, A., and Baldwin, I. T. (2002). Plant responses to insect herbivory: the
emerging molecular analysis. Annu. Rev. Plant Biol. 53, 299–328. doi: 10.1146/
annurev.arplant.53.100301.135207

Kim, J., Tooker, J. F., Luthe, D. S., De Moraes, C. M., and Felton, G. W. (2012).
Insect eggs can enhance wound response in plants: a study of tomato Solanum
lycopersicum L. and Helicoverpa zea Boddie. PLoS ONE 7:e37420. doi: 10.1371/
journal.pone.0037420

Kirk, W. D. J., and Terry, L. I. (2003). The spread of the western flower thrips
Frankliniella occidentalis (Pergande). Agric. For. Entomol. 5, 301–310. doi: 10.
1046/j.1461-9563.2003.00192.x

Kogan, M. (1986). “Plant defense strategies and host-plant resistance,” in Ecological
Theory and Integrated Pest Management Practice, ed. M. Kogan (New York, NY:
John Wiley and Sons), 83–134.

Kogan, M. (1998). Integrated pest management: historical perspectives and
contemporary developments. Annu. Rev. Entomol. 43, 243–270. doi: 10.1146/
annurev.ento.43.1.243

Köllner, T. G., Held, M., Lenk, C., Hiltpold, I., Turlings, T. C. J., Gershenzon, J.,
et al. (2008). A maize (E)-β-caryophyllene synthase implicated in indirect
defense responses against herbivores is not expressed in most American maize
varieties. Plant Cell 20, 482–494. doi: 10.1105/tpc.107.051672

Konno, K. (2011). Plant latex and other exudates as plant defense systems: roles of
various defense chemicals and proteins contained therein. Phytochemistry 72,
1510–1530. doi: 10.1016/j.phytochem.2011.02.016

Koptur, S. (1992). “Extrafloral nectary-mediated interactions between insects and
plants,” in Insect-Plant Interactions, ed. E. Bernays (Boca Raton, FL: CRC Press),
81–129.

Koveos, D. S., and Broufas, G. D. (2000). Functional response of Euseius finlandicus
and Amblyseius andersoni to Panonychus ulmi on apple and peach leaves in the
laboratory. Exp. Appl. Acarol. 24, 247–256. doi: 10.1023/A:1006431710313

Krieger, R. I., Feeny, P. P., and Wilkinson, C. F. (1971). Detoxification enzymes
in guts of caterpillars: an evolutionary answer to plant defenses. Science 172,
579–581. doi: 10.1126/science.172.3983.579

Krips, O. E., Kleijn, P. W., Willems, P. E. L., Gols, G. J. Z., and Dicke, M. (1999). Leaf
hairs influence searching efficiency and predation rate of the predatory mite
Phytoseiulus persimilis (Acari: Phytoseiidae). Exp. Appl. Acarol. 23, 119–131.
doi: 10.1023/A:1006098410165

Kumar, A., Kumar, N., Siddiqui, A., and Tripathi, C. P. M. (1999). Prey-predator
relationship between Lipaphis erysimi Kalt. (Hom., Aphididae) and Coccinella
septempunctata L. (Col., Coccinellidae. II. Effect of host plants on the functional
response of the predator. J. Appl. Entomol. 125, 591–601. doi: 10.1046/j.1439-
0418.1999.00367.x

Kuo, H.-L. (1986). “Resistance of oats to cereal aphids: effects on parasitism by
Aphelinus asychis (Walker),” in Interactions of Plant Resistance and Parasitoids
and Predators of Insects, eds D. J. Boethel and R. D. Eikenbary (West Sussex:
Ellis Horwood Limited), 125–137.

Kurtz, B., Hiltpold, I., Turlings, T. C. J., Kuhlmann, U., and Toepfer, S. (2009).
Comparative susceptibility of larval instars and pupae of the western corn
rootworm to infection by three entomopathogenic nematodes. BioControl 54,
255–262. doi: 10.1007/s10526-008-9156-y

Lampert, E. C., Dyer, L. A., and Bowers, M. D. (2010). Caterpillar chemical defense
and parasitoid success: Cotesia congregata parasitism of Ceratomia catalpa.
J. Chem. Ecol. 36, 992–998. doi: 10.1007/s10886-010-9840-0

Lampert, E. C., Dyer, L. A., and Bowers, M. D. (2011a). Chemical defense across
three trophic levels: Catalpa bignonioides, the caterpillar Ceratomia catalpa,
and its endoparasitoid Cotesia congregata. J. Chem. Ecol. 37, 1063–1070. doi:
10.1007/s10886-011-0018-1

Lampert, E. C., Zangerl, A. R., Berenbaum, M. R., and Ode, P. J. (2011b). Generalist
and specialist host-parasitoid associations respond differently to wild parsnip
(Pastinaca sativa) defensive chemistry. Ecol. Entomol. 36, 52–61. doi: 10.1111/j.
1365-2311.2010.01244.x

Lampert, E. C., Zangerl, A. R., Berenbaum, M. R., and Ode, P. J. (2008). Tritrophic
effects of xanthotoxin on the polyembryonic parasitoid Copidosoma sosares
(Hymenoptera: Encyrtidae). J. Chem. Ecol. 34, 783–790. doi: 10.1007/s10886-
008-9481-8

Landis, D. A., Wratten, S. D., and Gurr, G. M. (2000). Habitat management to
conserve natural enemies of arthropod pests in agriculture. Annu. Rev. Entomol.
45, 175–201. doi: 10.1146/annurev.ento.45.1.175

Lawo, N. C., Wäckers, F. L., and Romeis, J. (2010). Characterizing indirect prey-
quality mediated effects of a Bt crop on predatory larvae of the green lacewing,
Chrysoperla carnea. J. Insect Physiol. 56, 1702–1710. doi: 10.1016/j.jinsphys.
2010.06.012

Laznik, Ž, and Trdan, S. (2013). An investigation on the chemotactic responses of
different entomopathogenic nematode strains to mechanically damaged maize
root volatile compounds. Exp. Parasitol. 134, 349–355. doi: 10.1016/j.exppara.
2013.03.030

Leather, S. R., and Walsh, P. J. (1993). Sub-lethal plant defenses: the paradox
remains. Oecologia 93, 153–155. doi: 10.1007/BF00317663

Lee, J. H., and Kang, T. J. (2004). Functional response of Harmonia axyridis (Pallas)
(Coleoptera: Coccinellidae) to Aphis gossypii Glover (Homoptera: Aphididae) in
the laboratory. Biol. Control 31, 306–310. doi: 10.1016/j.biocontrol.2004.04.011

Levin, D. A. (1973). The role of trichomes in plant defense. Q. Rev. Biol. 48, 3–15.
doi: 10.1086/407484

Levine, E., Spencer, J. L., Isard, S. A., Onstad, D. W., and Gray, M. E. (2002).
Adaptation of the western corn rootworm to crop rotation: evolution of a
new strain in response to a management practice. Am. Entomol. 48, 94–107.
doi: 10.1093/ae/48.2.94

Lewis, L. C., Bruck, D. J., Prasifka, J. R., and Raun, E. S. (2009). Nosema pyrausta:
its biology, history, and potential role in a landscape of transgenic insecticidal
crops. Biol. Control 48, 223–231. doi: 10.1016/j.biocontrol.2008.10.009

Lewis, W. J., and Takasu, K. (1990). Use of learned odours by a parasitic wasp
in accordance with host and food needs. Nature 348, 635–636. doi: 10.1038/
348635a0

Li, X., Baudry, J., Berenbaum, M. R., and Schuler, M. A. (2004). Structural
and functional divergence of insect CYP6B proteins: from specialist to
generalist P450. Proc. Natl. Acad. Sci. U.S.A. 101, 2939–2944. doi: 10.1073/pnas.
0308691101

Li, Y., Meissle, M., and Romeis, J. (2008). Consumption of Bt maize pollen
expressing Cry1Ab or Cry3Bb1 does not harm adult green lacewings,
Chrysoperla carnea (Neuroptera: Chrysopidae). PLoS ONE 3:e2909. doi: 10.
1371/journal.pone.0002909

Li, Y. H., and Romeis, J. (2009). Impact of snowdrop lectin (Galanthus nivalis
agglutinin; GNA) on adults of the green lacewing, Chrysoperla carnea. J. Insect
Physiol. 55, 135–142. doi: 10.1016/j.jinsphys.2008.10.015

Lin, J., Eckenrode, C. J., and Dickson, M. H. (1983). Variation in Brassica oleracea
resistance to diamondback moth (Lepidoptera: Plutellidae). J. Econ. Entomol.
76, 1423–1427. doi: 10.1093/jee/76.6.1423

Lindgren, P. D., and Lukefahr, M. J. (1977). Effects of nectariless cotton on caged
populations of Campoletis sonorensis. Environ. Entomol. 6, 586–588. doi: 10.
1093/ee/6.4.586

Liu, X., Chen, M., Collins, H. L., Onstad, D. W., Roush, R. T., Zhang, Q., et al.
(2014). Natural enemies delay insect resistance to Bt crops. PLoS ONE 9:e90366.
doi: 10.1371/journal.pone.0090366

Loader, C., and Damman, H. (1991). Nitrogen content of food plants and
vulnerability of Pieris rapae to natural enemies. Ecology 72, 1586–1590. doi:
10.2307/1940958

Loughrin, J. H., Manukian, A., Heath, R. R., and Tumlinson, J. H. (1995). Volatiles
emitted by different cotton varieties damaged by feeding beet armyworm larvae.
J. Chem. Ecol. 21, 1217–1227. doi: 10.1007/BF02228321

Louis, J., Peiffer, M., Ray, S., Luthe, D. S., and Felton, G. W. (2013). Host-specific
salivary elicitor(s) of European corn borer induce defenses in tomato and maize.
New Phytol. 199, 66–73. doi: 10.1111/nph.12308

Lövei, G. L., and Arpaia, S. (2005). The impact of transgenic plants on natural
enemies: a critical review of laboratory studies. Entomol. Exp. Appl. 114, 1–14.
doi: 10.1007/s11248-009-9297-5

Frontiers in Plant Science | www.frontiersin.org 18 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1016/j.biocontrol.2011.10.017
https://doi.org/10.1016/j.biocontrol.2011.10.017
https://doi.org/10.1098/rspb.2007.0237
https://doi.org/10.2307/1941200
https://doi.org/10.2307/1941200
https://doi.org/10.1016/j.cois.2015.02.002
https://doi.org/10.1016/j.cois.2015.02.002
https://doi.org/10.1146/annurev.arplant.53.100301.135207
https://doi.org/10.1146/annurev.arplant.53.100301.135207
https://doi.org/10.1371/journal.pone.0037420
https://doi.org/10.1371/journal.pone.0037420
https://doi.org/10.1046/j.1461-9563.2003.00192.x
https://doi.org/10.1046/j.1461-9563.2003.00192.x
https://doi.org/10.1146/annurev.ento.43.1.243
https://doi.org/10.1146/annurev.ento.43.1.243
https://doi.org/10.1105/tpc.107.051672
https://doi.org/10.1016/j.phytochem.2011.02.016
https://doi.org/10.1023/A:1006431710313
https://doi.org/10.1126/science.172.3983.579
https://doi.org/10.1023/A:1006098410165
https://doi.org/10.1046/j.1439-0418.1999.00367.x
https://doi.org/10.1046/j.1439-0418.1999.00367.x
https://doi.org/10.1007/s10526-008-9156-y
https://doi.org/10.1007/s10886-010-9840-0
https://doi.org/10.1007/s10886-011-0018-1
https://doi.org/10.1007/s10886-011-0018-1
https://doi.org/10.1111/j.1365-2311.2010.01244.x
https://doi.org/10.1111/j.1365-2311.2010.01244.x
https://doi.org/10.1007/s10886-008-9481-8
https://doi.org/10.1007/s10886-008-9481-8
https://doi.org/10.1146/annurev.ento.45.1.175
https://doi.org/10.1016/j.jinsphys.2010.06.012
https://doi.org/10.1016/j.jinsphys.2010.06.012
https://doi.org/10.1016/j.exppara.2013.03.030
https://doi.org/10.1016/j.exppara.2013.03.030
https://doi.org/10.1007/BF00317663
https://doi.org/10.1016/j.biocontrol.2004.04.011
https://doi.org/10.1086/407484
https://doi.org/10.1093/ae/48.2.94
https://doi.org/10.1016/j.biocontrol.2008.10.009
https://doi.org/10.1038/348635a0
https://doi.org/10.1038/348635a0
https://doi.org/10.1073/pnas.0308691101
https://doi.org/10.1073/pnas.0308691101
https://doi.org/10.1371/journal.pone.0002909
https://doi.org/10.1371/journal.pone.0002909
https://doi.org/10.1016/j.jinsphys.2008.10.015
https://doi.org/10.1093/jee/76.6.1423
https://doi.org/10.1093/ee/6.4.586
https://doi.org/10.1093/ee/6.4.586
https://doi.org/10.1371/journal.pone.0090366
https://doi.org/10.2307/1940958
https://doi.org/10.2307/1940958
https://doi.org/10.1007/BF02228321
https://doi.org/10.1111/nph.12308
https://doi.org/10.1007/s11248-009-9297-5
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 19

Peterson et al. Host Plant Resistance and Biocontrol

Lu, Y., Wu, K., Jiang, Y., Guo, Y., and Desneaux, N. (2012). Widespread adoption
of Bt cotton and insecticide decrease promotes biocontrol services. Nature 487,
362–365. doi: 10.1038/nature11153

Lu, Y., Wu, K., Jiang, Y., Xia, B., Li, P., Feng, H., et al. (2010). Mirid bug outbreaks
in multiple crops correlated with wide-scale adoption of Bt in cotton. Science
328, 1151–1154. doi: 10.1126/science.1187881

Ludy, C., and Lang, A. (2006). Bt maize pollen exposure and impact on the garden
spider, Araneus diadematus. Entomol. Exp. Appl. 118, 145–156. doi: 10.1111/j.
1570-7458.2006.00375.x

Lukefahr, M. J., and Griffin, J. A. (1956). The effects of food on the longevity
and fecundity of pink bollworm moths. J. Econ. Entomol. 49, 876–877. doi:
10.1093/jee/49.6.876

Lukefahr, M. J., and Rhyne, C. (1960). Effects of nectariless cottons on populations
of three lepidopterous insects. J. Econ. Entomol. 53, 242–244. doi: 10.1093/jee/
53.2.242

Lundgren, J. G. (2009). Relationships of Natural Enemies and Non-prey Foods.
Dordrecht: Springer International.

Lundgren, J. G., and Duan, J. J. (2013). RNAi-based insecticidal crops: potential
effects on nontarget species. BioScience 63, 657–665. doi: 10.1525/bio.2013.
63.8.8

Lundgren, J. G., Gassmann, A. J., Bernal, J., Duan, J. J., and Ruberson, J. (2009a).
Ecological compatibility of GM crops and biological control. Crop Prot. 28,
1017–1030. doi: 10.1016/j.cropro.2009.06.001

Lundgren, J. G., Hesler, L. S., Tilmon, K., Dashiell, K., and Scott, R. (2009b). Direct
effects of soybean varietal selection and Aphis glycines-resistant soybeans on
natural enemies. Arthropod Plant Interact. 3, 9–16. doi: 10.1007/s11829-008-
9053-4

Lundgren, J. G., and Wiedenmann, R. N. (2002). Coleopteran-specific Cry3Bb
toxin from transgenic corn pollen does not affect the fitness of a non-target
species, Coleomegilla maculata DeGeer (Coleoptera: Coccinellidae). Environ.
Entomol. 31, 1213–1218. doi: 10.1603/0046-225X-31.6.1213

Lutz, W., and Samir, K. C. (2010). Dimensions of global population projections:
what do we know about future population trends and structures? Philos. Trans.
R. Soc. B 365, 2779–2791. doi: 10.1098/rstb.2010.0133

Macey, M. J. K., and Barber, H. N. (1970). Chemical genetics of wax formation
on leaves of Brassica oleracea. Phytochemistry 9, 13–23. doi: 10.1016/S0031-
9422(00)86608-X

Madadi, H., Enkegaard, A., Brodsgaard, H. F., Kharrazi-Pakdel, A., Mohaghegh, J.,
and Ashouri, A. (2007). Host plant effects on the functional response of
Neoseiulus cucumeris to onion thrips larvae. J. Appl. Entomol. 131, 728–733.
doi: 10.1111/j.1439-0418.2007.01206.x

Mallampalli, N., Gould, F., and Barbosa, P. (2005). Predation of Colorado potato
beetle eggs by a polyphagous ladybeetle in the presence of alternate prey:
potential impact on resistance evolution. Entomol. Exp. Appl. 114, 47–54. doi:
10.1111/j.0013-8703.2005.00232.x

Mao, W., Rupasinghe, S., Zangerl, A. R., Schuler, M. A., and Berenbaum,
M. R. (2006). Remarkable substrate-specificity of CYP6AB3 in Depressaria
pastinacella, a highly specialized caterpillar. Insect Mol. Biol. 15, 169–179. doi:
10.1111/j.1365-2583.2006.00623.x

Marques, R. V., Sarmento, R. A., Lemos, F., Pedro-Neto, M., Sabelis, M. W.,
Venzon, M., et al. (2015). Active prey mixing as an explanation for polyphagy
in predatory arthropods: synergistic dietary effects on egg production despite a
behavioural cost. Funct. Ecol. 29, 1317–1324. doi: 10.1111/1365-2435.12439

Marvier, M., McCreedy, C., Regetz, J., and Kareiva, P. (2007). A meta-analysis
of effects of Bt cotton and maize on nontarget invertebrates. Science 316,
1475–1477. doi: 10.1126/science.1139208

Matthews, G. A., and Tunstall, J. P. (1994). Insect Pests of Cotton. Wallingford: CAB
International.

Mayntz, D., Raubenheimer, D., Salomon, M., Toft, S., and Simpson, S. J. (2005).
Nutrient-specific foraging in invertebrate predators. Science 307, 111–113. doi:
10.1126/science.1105493

McGovern, J. L., Zangerl, A. R., Ode, P. J., and Berenbaum, M. R. (2006).
Furanocoumarins and their detoxification in a tri-trophic interaction.
Chemoecology 16, 45–50. doi: 10.1007/s00049-005-0327-3

McKenzie, J. A. (1996). Ecological and Evolutionary Aspects of Insecticide Resistance.
Austin, TX: Academic Press.

Meinke, L. J., Siegfried, B. D., Wright, R. J., and Chandler, L. D. (1998). Adult
susceptibility of Nebraska western corn rootworm (Coleoptera: Chrysomelidae)

populations to selected insecticides. J. Econ. Entomol. 91, 594–600. doi: 10.1093/
jee/91.3.594

Meissle, M., and Romeis, J. (2009). The web-building spider Theridion impressum
(Araneae: Theridiidae) is not adversely affected by Bt maize resistant to corn
rootworms. Plant Biotechnol. J. 7, 645–656. doi: 10.1111/j.1467-7652.2009.
00431.x

Meissle, M., Vojtech, E., and Poppy, G. M. (2005). Effects of Bt maize-fed prey on
the generalist predator Poecilus cupreus L. (Coleoptera: Carabidae). Transgenic
Res. 14, 123–132. doi: 10.1007/s11248-004-6458-4

Memelink, J., Verpoorte, R., and Kijne, J. W. (2001). ORCAnization of jasmonate-
responsive gene expression in alkaloid metabolism. Trends Plant Sci. 6, 212–
219. doi: 10.1016/S1360-1385(01)01924-0

Milne, M., and Walter, G. H. (1997). The significance of prey in the diet of the
phytophagous thrips, Frankliniella schultzei. Ecol. Entomol. 22, 74–81. doi: 10.
1046/j.1365-2311.1997.00034.x

Mithöfer, A., and Boland, W. (2008). Recognition of herbivory-associated
molecular patterns. Plant Physiol. 146, 825–831. doi: 10.1104/pp.107.11
3118

Moran, N., and Hamilton, W. D. (1980). Low nutritive quality as defense against
herbivores. J. Theor. Biol. 86, 247–254. doi: 10.1016/0022-5193(80)90004-1

Müller, C. (2008). “Resistance at the plant cuticle,” in Induced Plant Resistance to
Herbivory, ed. A. Schaller (Dordrecht: Springer-Verlag), 107–129.

Müller, C., Boevé, J.-L., and Brakefield, P. M. (2002). Host plant derived feeding
deterrence towards ants in the turnip sawfly Athalia rosae. Entomol. Exp. Appl.
104, 153–157. doi: 10.1046/j.1570-7458.2002.01002.x

Müller, R., de Vos, M., Sun, J. Y., Sønderby, I. E., Halkier, B. A., Wittstock, U.,
et al. (2010). Differential effects of indole and aliphatic glucosinolates on
lepidopteran herbivores. J. Chem. Ecol. 36, 905–913. doi: 10.1007/s10886-010-
9825-z

Musser, R. O., Hum-Musser, S. M., Eichenseer, H., Peiffer, M., Ervin, G., Murphy,
J. B., et al. (2002). Caterpillar saliva beats plant defences. Nature 416, 599–600.
doi: 10.1038/416599a

Naranjo, S. E. (2009). Risk Assessment: Bt Crops and Invertebrate Non-target Effects-
Revisited. ISB News Report: Agricultural and Environmental Biotechnology.
Available at: http://www.isb.vt.edu/news/2009/Dec/BtCropsarticle.pdf

Naranjo, S. E. (2011). Impacts of Bt transgenic cotton on integrated pest
management. J. Agric. Food Chem. 59, 5842–5851. doi: 10.1021/jf102939c

Naranjo, S. E., Ellsworth, P. C., and Frisvold, G. B. (2015). Economic value of
biological control in integrated pest management of managed plant systems.
Annu. Rev. Entomol. 60, 621–645. doi: 10.1146/annurev-ento-010814-021005

Netting, A. G., Macey, M. J. K., and Barber, H. N. (1972). Chemical genetics
of a sub-glaucous mutant of Brassica oleracea. Phytochemistry 11, 579–585.
doi: 10.1016/0031-9422(72)80015-3

Nishida, R. (2002). Sequestration of defensive substances from plants by
Lepidoptera. Annu. Rev. Entomol. 47, 57–92. doi: 10.1146/annurev.ento.47.
091201.145121

Norton, A. P., English-Loeb, G., Gadoury, D. G., and Seem, R. C.
(2000). Mycophagous mites and foliar pathogens: leaf domatia mediate
tritrophic interactions in grapes. Ecology 81, 490–499. doi: 10.1890/0012-
9658(2000)081[0490:MMAFPL]2.0.CO;2

Obrist, L. B., Dutton, A., Albajes, R., and Bigler, F. (2006a). Exposure of arthropod
predators to Cry1Ab toxin in Bt maize fields. Ecol. Entomol. 31, 143–154.
doi: 10.1111/j.0307-6946.2006.00762.x

Obrist, L. B., Dutton, A., Romeis, J., and Bigler, F. (2006b). Biological activity
of Cry1Ab toxin expressed by Bt maize following ingestion by herbivorous
arthropods and exposure of the predator Chrysoperla carnea. BioControl 51,
31–48. doi: 10.1007/s10526-005-2936-8

Obrist, L. B., Klein, H., Dutton, A., and Bigler, F. (2005). Effects of Bt maize on
Frankliniella tenuicornis and exposure of thrips predators to prey-mediated
Bt toxin. Entomol. Exp. Appl. 115, 409–416. doi: 10.1111/j.1570-7458.2005.
00298.x

Obrycki, J. J., Ruberson, J. R., and Losey, J. E. (2004). “Interactions between
natural enemies and transgenic insecticidal crops,” in Genetics, Evolution and
Biological Control, eds L. E. Ehler, R. Sforza, and T. Mateille (Wallingford: CAB
International), 183–206.

Obrycki, J. J., and Tauber, M. J. (1984). Natural enemy activity on glandular
pubescent potato plants in the greenhouse: an unreliable predictor of effects
in the field. Environ. Entomol. 13, 679–683. doi: 10.1093/ee/13.3.679

Frontiers in Plant Science | www.frontiersin.org 19 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1038/nature11153
https://doi.org/10.1126/science.1187881
https://doi.org/10.1111/j.1570-7458.2006.00375.x
https://doi.org/10.1111/j.1570-7458.2006.00375.x
https://doi.org/10.1093/jee/49.6.876
https://doi.org/10.1093/jee/49.6.876
https://doi.org/10.1093/jee/53.2.242
https://doi.org/10.1093/jee/53.2.242
https://doi.org/10.1525/bio.2013.63.8.8
https://doi.org/10.1525/bio.2013.63.8.8
https://doi.org/10.1016/j.cropro.2009.06.001
https://doi.org/10.1007/s11829-008-9053-4
https://doi.org/10.1007/s11829-008-9053-4
https://doi.org/10.1603/0046-225X-31.6.1213
https://doi.org/10.1098/rstb.2010.0133
https://doi.org/10.1016/S0031-9422(00)86608-X
https://doi.org/10.1016/S0031-9422(00)86608-X
https://doi.org/10.1111/j.1439-0418.2007.01206.x
https://doi.org/10.1111/j.0013-8703.2005.00232.x
https://doi.org/10.1111/j.0013-8703.2005.00232.x
https://doi.org/10.1111/j.1365-2583.2006.00623.x
https://doi.org/10.1111/j.1365-2583.2006.00623.x
https://doi.org/10.1111/1365-2435.12439
https://doi.org/10.1126/science.1139208
https://doi.org/10.1126/science.1105493
https://doi.org/10.1126/science.1105493
https://doi.org/10.1007/s00049-005-0327-3
https://doi.org/10.1093/jee/91.3.594
https://doi.org/10.1093/jee/91.3.594
https://doi.org/10.1111/j.1467-7652.2009.00431.x
https://doi.org/10.1111/j.1467-7652.2009.00431.x
https://doi.org/10.1007/s11248-004-6458-4
https://doi.org/10.1016/S1360-1385(01)01924-0
https://doi.org/10.1046/j.1365-2311.1997.00034.x
https://doi.org/10.1046/j.1365-2311.1997.00034.x
https://doi.org/10.1104/pp.107.113118
https://doi.org/10.1104/pp.107.113118
https://doi.org/10.1016/0022-5193(80)90004-1
https://doi.org/10.1046/j.1570-7458.2002.01002.x
https://doi.org/10.1007/s10886-010-9825-z
https://doi.org/10.1007/s10886-010-9825-z
https://doi.org/10.1038/416599a
http://www.isb.vt.edu/news/2009/Dec/BtCropsarticle.pdf
https://doi.org/10.1021/jf102939c
https://doi.org/10.1146/annurev-ento-010814-021005
https://doi.org/10.1016/0031-9422(72)80015-3
https://doi.org/10.1146/annurev.ento.47.091201.145121
https://doi.org/10.1146/annurev.ento.47.091201.145121
https://doi.org/10.1890/0012-9658(2000)081[0490:MMAFPL]2.0.CO;2
https://doi.org/10.1890/0012-9658(2000)081[0490:MMAFPL]2.0.CO;2
https://doi.org/10.1111/j.0307-6946.2006.00762.x
https://doi.org/10.1007/s10526-005-2936-8
https://doi.org/10.1111/j.1570-7458.2005.00298.x
https://doi.org/10.1111/j.1570-7458.2005.00298.x
https://doi.org/10.1093/ee/13.3.679
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 20

Peterson et al. Host Plant Resistance and Biocontrol

Obrycki, J. J., Tauber, M. J., and Tingey, W. M. (1983). Predator and parasitoid
interaction with aphid-resistant potatoes to reduce aphid densities: a two-year
field study. J. Econ. Entomol. 76, 456–462. doi: 10.1093/jee/76.3.456

Ode, P. J. (2006). Plant chemistry and natural enemy fitness: effects on herbivore
and natural enemy interactions. Annu. Rev. Entomol. 51, 163–185. doi: 10.1146/
annurev.ento.51.110104.151110

Ode, P. J. (2013). “Plant defences and parasitoid chemical ecology,” in Chemical
Ecology of Insect Parasitoids, eds É Wajnberg and S. Colazza (Oxford: Wiley-
Blackwell), 11–36.

Ode, P. J., and Crompton, D. S. (2013). Compatibility of aphid resistance
in soybean and biological control by the parasitoid Aphidius colemani
(Hymenoptera: Braconidae). Biol. Control 64, 255–262. doi: 10.1016/j.
biocontrol.2012.12.001

Ode, P. J., Harvey, J. A., Reichelt, M., Gershenzon, J., and Gols, R.
(2016). Differential induction of plant chemical defenses by parasitized
and unparasitized herbivores: consequences for reciprocal, multitrophic
interactions. Oikos 125, 1398–1407. doi: 10.1111/oik.03076

O’Dowd, D. J., and Willson, M. F. (1991). Associations between mites and leaf
domatia. Trend Ecol. Evol. 6, 179–820.

Oerke, E.-C., and Dehne, H.-W. (2004). Safeguarding production- losses in major
crops and the role of crop protection. Crop Prot. 23, 275–285. doi: 10.1016/j.
cropro.2003.10.001

Orre, G. U. S., Wratten, S. D., Jonsson, M., and Hale, R. J. (2010). Effects
of an herbivore-induced plant volatile on arthropods from three trophic
levels in brassicas. Biol. Control 53, 62–67. doi: 10.1016/j.biocontrol.2009.
10.010

Orrell, P., and Bennett, A. E. (2013). How can we exploit above-belowground
interactions to assist in addressing the challenges of food security? Front. Plant
Sci. 4:432. doi: 10.3389/fpls.2013.00432

Painter, R. H. (1951). Insect Resistance in Crop Plants. Lawrence, KS: University of
Kansas Press.

Panda, N., and Khush, G. S. (1995). Host Plant Resistance to Insects. Wallingford:
CABI.

Páre, P. W., and Tumlinson, J. H. (1999). Plant volatiles as a defense against insect
herbivores. Plant Physiol. 121, 325–331. doi: 10.1104/pp.121.2.325

Patt, J. M., and Pfannenstiel, R. S. (2008). Odor-based recognition of nectar in
cursorial spiders. Entomol. Exp. Appl. 127, 64–71. doi: 10.1111/j.1570-7458.
2008.00669.x

Patt, J. M., and Pfannenstiel, R. S. (2009). Characterization of restricted area
searching behavior following consumption of prey and non-prey food in a
cursorial spider, Hibana futilis. Entomol. Exp. Appl. 132, 13–20. doi: 10.1111/
j.1570-7458.2009.00865.x

Paula, D. P., and Andow, D. A. (2016). Uptake and bioaccumulation of Cry toxins
by an aphidophagous predator. Environ. Pollut. 209, 164–168. doi: 10.1016/j.
envpol.2015.11.036

Pedigo, L. P., and Rice, M. E. (2014). Entomology and Pest Management, 6th Edn.
Long Grove, IL: Waveland Press, Inc.

Pereira, A. E., Wang, H. C., Zukoff, S. N., Meinke, L. J., French, B. W., and
Siegfried, B. D. (2015). Evidence of field-evolved resistance to bifenthrin in
western corn rootworm (Diabrotica virgifera virgifera LeConte) populations in
western Nebraska and Kansas. PLoS ONE 10:e0142299. doi: 10.1371/journal.
pone.0142299

Peterson, J. A., Lundgren, J. G., and Harwood, J. D. (2011). Interactions of
transgenic Bacillus thuringiensis insecticidal crops with spiders (Araneae).
J. Arachnol. 39, 1–21. doi: 10.1636/M10-98.1

Peterson, J. A., Obrycki, J. J., and Harwood, J. D. (2009). Quantification of Bt-
endotoxin exposure pathways in carabid food webs across multiple transgenic
events. Biocontrol Sci. Technol. 19, 613–625. doi: 10.1080/0958315090296
8972

Peterson, J. A., Obrycki, J. J., and Harwood, J. D. (2016). Spiders from multiple
functional guilds are exposed to Bt-endotoxins in transgenic corn fields via
prey and pollen consumption. Biocontrol Sci. Technol. 26, 1–42. doi: 10.1080/
09583157.2016.1193591

Pfannenstiel, R. S. (2008). Spider predators of lepidopteran eggs in south Texas field
crops. Biol. Control 46, 202–208. doi: 10.1016/j.biocontrol.2008.03.011

Pfannenstiel, R. S., and Patt, J. M. (2012). Feeding on nectar and honeydew sugars
improves survivorship of two nocturnal cursorial spiders. Biol. Control 63,
231–236. doi: 10.1016/j.biocontrol.2012.07.013

Pickett, J. A., Wadhams, L. J., and Woodcock, C. M. (1997). Developing sustainable
pest control from chemical ecology. Agric. Ecosyst. Environ. 64, 149–156. doi:
10.1016/S0167-8809(97)00033-9

Pilcher, C. D., Obrycki, J. J., Rice, M. E., and Lewis, L. C. (1997). Preimaginal
development, survival, and field abundance of insect predators on transgenic
Bacillus thuringiensis corn. Environ. Entomol. 26, 446–454. doi: 10.1093/ee/26.
2.446

Pilz, C., Keller, S., Kuhlmann, U., and Toepfer, S. (2009). Comparative efficacy
assessment of fungi, nematodes and insecticides to control western corn
rootworm larvae in maize. BioControl 54, 671–684. doi: 10.1007/s10526-009-
9209-x

Pimentel, D. (1961). An evaluation of insect resistance in broccoli, Brussels sprouts,
cabbage, collards and kale. J. Econ. Entomol. 54, 156–158. doi: 10.1093/jee/54.
1.156

Pimentel, D. (2005). Environmental and economic costs of the application of
pesticides primarily in the United States. Environ. Dev. Sustain. 7, 229–252.
doi: 10.1007/s10668-005-7314-2

Pleasants, J. M., and Oberhauser, K. S. (2013). Milkweed loss in agricultural fields
because of herbicide use: effect on the monarch butterfly population. Insect
Conserv. Divers. 6, 135–144. doi: 10.1111/j.1752-4598.2012.00196.x

Poelman, E. H., Broekgaarden, C., van Loon, J. J. A., and Dicke, M. (2008). Early
season herbivore differentially affects plant defence responses to subsequently
colonizing herbivores and their abundance in the field. Mol. Ecol. 17, 3352–
3365. doi: 10.1111/j.1365-294X.2008.03838.x

Poelman, E. H., Bruinsma, M., Zhu, F., Weldegergis, B. T., Boursault, A. E.,
Jongema, Y., et al. (2012). Hyperparasitoids use herbivore-induced plant
volatiles to locate their parasitoid host. PLoS Biol. 10:e1001435. doi: 10.1371/
journal.pbio.1001435

Poelman, E. H., Zheng, S.-J., Zhang, Z., Heemskerk, N. M., and Cortesero,
A.-M. (2011). Parasitoid-specific induction of plant responses to parasitized
herbivores affects colonization by subsequent herbivores. Proc. Natl. Acad. Sci.
U.S.A. 108, 19647–19652. doi: 10.1073/pnas.1110748108

Ponsard, S., Gutierrez, A. P., and Mills, N. J. (2002). Effect of Bt-toxin (Cry1Ac)
in transgenic cotton on the adult longevity of four heteropteran predators.
Environ. Entomol. 31, 1197–1205. doi: 10.1603/0046-225X-31.6.1197

Poppy, G. M., and Sutherland, J. P. (2004). Can biological control benefit
from genetically-modified crops? Tritrophic interactions on insect-resistant
transgenic plants. Physiol. Entomol. 29, 257–268. doi: 10.1111/j.0307-6962.
2004.00382.x

Price, P. W. (1986). “Ecological aspects of host plant resistance and biological
control: interactions among three trophic levels,” in Interactions of Plant
Resistance and Parasitoids and Predators of Insects, eds D. J. Boethel and R. D.
Eikenbary (West Sussex: Ellis Horwood Limited), 11–30.

Price, P. W., Bouton, C. E., Gross, P., McPheron, B. A., Thompson, J. N., and Weis,
A. E. (1980). Interactions among three trophic levels: influence of plants on
interactions between insect herbivores and natural enemies. Annu. Rev. Ecol.
Evol. Syst. 11, 41–65. doi: 10.1111/j.1469-8137.2008.02545.x

Rabb, R. L., and Bradley, J. R. (1968). The influence of host plants on parasitism of
eggs of the tobacco hornworm. J. Econ. Entomol. 61, 1249–1252. doi: 10.1093/
jee/61.5.1249

Radcliffe, E. B., Hutchison, W. D., and Cancelado, R. E. (2009). Integrated Pest
Management: Concepts, Tactics, Strategies and Case Studies. New York, NY:
Cambridge University Press.

Ramirez-Romero, R., Bernal, J. S., Chaufaux, J., and Kaiser, L. (2007).
Impact assessment of Bt-maize on a moth parasitoid, Cotesia marginiventris
(Hymenoptera: Braconidae), via host exposure to purified Cry1Ab protein or
Bt-plants. Crop Prot. 26, 953–962. doi: 10.1016/j.cropro.2006.09.001

Rasmann, S., Köllner, T. G., Degenhardt, J., Hiltpold, I., Toepfer, S., Kuhlmann, U.,
et al. (2005). Recruitment of entomopathogenic nematodes by insect-damaged
maize roots. Nature 434, 732–737. doi: 10.1038/nature03451

Raubenheimer, D., Mayntz, D., Simpson, S. J., and Toft, S. (2007). Nutrient-specific
compensation following diapause in a predator: implications for intraguild
predation. Ecology 88, 2598–2608. doi: 10.1890/07-0012.1

Ray, S., Gaffor, I., Acevedo, F. E., Helms, A., Chuang, W.-P., Tooker, J., et al. (2015).
Maize plants recognize herbivore-associated cues from caterpillar frass. J. Chem.
Ecol. 41, 781–792. doi: 10.1007/s10886-015-0619-1

Raymond, B., Sayyed, A. H., Hails, R. S., and Wright, D. J. (2007). Exploiting
pathogens and their impact on fitness costs to manage the evolution of

Frontiers in Plant Science | www.frontiersin.org 20 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1093/jee/76.3.456
https://doi.org/10.1146/annurev.ento.51.110104.151110
https://doi.org/10.1146/annurev.ento.51.110104.151110
https://doi.org/10.1016/j.biocontrol.2012.12.001
https://doi.org/10.1016/j.biocontrol.2012.12.001
https://doi.org/10.1111/oik.03076
https://doi.org/10.1016/j.cropro.2003.10.001
https://doi.org/10.1016/j.cropro.2003.10.001
https://doi.org/10.1016/j.biocontrol.2009.10.010
https://doi.org/10.1016/j.biocontrol.2009.10.010
https://doi.org/10.3389/fpls.2013.00432
https://doi.org/10.1104/pp.121.2.325
https://doi.org/10.1111/j.1570-7458.2008.00669.x
https://doi.org/10.1111/j.1570-7458.2008.00669.x
https://doi.org/10.1111/j.1570-7458.2009.00865.x
https://doi.org/10.1111/j.1570-7458.2009.00865.x
https://doi.org/10.1016/j.envpol.2015.11.036
https://doi.org/10.1016/j.envpol.2015.11.036
https://doi.org/10.1371/journal.pone.0142299
https://doi.org/10.1371/journal.pone.0142299
https://doi.org/10.1636/M10-98.1
https://doi.org/10.1080/09583150902968972
https://doi.org/10.1080/09583150902968972
https://doi.org/10.1080/09583157.2016.1193591
https://doi.org/10.1080/09583157.2016.1193591
https://doi.org/10.1016/j.biocontrol.2008.03.011
https://doi.org/10.1016/j.biocontrol.2012.07.013
https://doi.org/10.1016/S0167-8809(97)00033-9
https://doi.org/10.1016/S0167-8809(97)00033-9
https://doi.org/10.1093/ee/26.2.446
https://doi.org/10.1093/ee/26.2.446
https://doi.org/10.1007/s10526-009-9209-x
https://doi.org/10.1007/s10526-009-9209-x
https://doi.org/10.1093/jee/54.1.156
https://doi.org/10.1093/jee/54.1.156
https://doi.org/10.1007/s10668-005-7314-2
https://doi.org/10.1111/j.1752-4598.2012.00196.x
https://doi.org/10.1111/j.1365-294X.2008.03838.x
https://doi.org/10.1371/journal.pbio.1001435
https://doi.org/10.1371/journal.pbio.1001435
https://doi.org/10.1073/pnas.1110748108
https://doi.org/10.1603/0046-225X-31.6.1197
https://doi.org/10.1111/j.0307-6962.2004.00382.x
https://doi.org/10.1111/j.0307-6962.2004.00382.x
https://doi.org/10.1111/j.1469-8137.2008.02545.x
https://doi.org/10.1093/jee/61.5.1249
https://doi.org/10.1093/jee/61.5.1249
https://doi.org/10.1016/j.cropro.2006.09.001
https://doi.org/10.1038/nature03451
https://doi.org/10.1890/07-0012.1
https://doi.org/10.1007/s10886-015-0619-1
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 21

Peterson et al. Host Plant Resistance and Biocontrol

resistance to Bacillus thuringiensis. J. Appl. Ecol. 44, 768–780. doi: 10.1111/j.
1365-2664.2007.01285.x

Reina-Pinto, J. J., and Yephremov, A. (2009). Surface lipids and plant defenses.
Plant Physiol. Biochem. 47, 540–549. doi: 10.1016/j.plaphy.2009.01.004

Reymond, P., Weber, H., Damond, M., and Farmer, E. E. (2000). Differential
gene expression in response to mechanical wounding and insect feeding in
Arabidopsis. Plant Cell 12, 707–719. doi: 10.1105/tpc.12.5.707

Riddick, E. W., and Simmons, A. M. (2014a). Do plant trichomes cause more
harm than good to predatory insects? Pest Manag. Sci. 70, 1655–1665. doi:
10.1002/ps.3772

Riddick, E. W., and Simmons, A. M. (2014b). Plant trichomes have mixed impacts
on predatory insects. Pest Manag. Sci. 70, 1668–1668. doi: 10.1002/ps.3811

Riederer, M., and Müller, C. (2006). Annual Plant Reviews, Biology of the Plant
Cuticle. New York, NY: John Wiley & Sons.

Roberts, A. F., Devos, Y., Lemgo, G. N. Y., and Zhou, X. G. (2015). Biosafety
research for non-target organism risk assessment of RNAi-based GE plants.
Front. Plant Sci. 6:958. doi: 10.3389/fpls.2015.00958

Rogers, C. E. (1985). Extrafloral nectar: entomological implications. Bull. Entomol.
Soc. Am. 81, 15–20. doi: 10.1093/besa/31.3.15

Romeis, J., Dutton, A., and Bigler, F. (2004). Bacillus thuringiensis toxin (Cry1Ab)
has no direct effect on larvae of the green lacewing Chrysoperla carnea
(Stephens) (Neuroptera: Chrysopidae). J. Insect Physiol. 50, 175–183. doi: 10.
1016/j.jinsphys.2003.11.004

Romeis, J., Meissle, M., and Bigler, F. (2006). Transgenic crops expressing Bacillus
thuringiensis toxins and biological control. Nat. Biotechnol. 24, 63–71. doi:
10.1038/nbt1180

Rossiter, J. T., Jones, A. M., and Bones, A. M. (2003). A novel myrosinase-
glucosinolate defense system in cruciferous specialist aphids. Recent Adv.
Phytochem. 37, 127–142.

Roth, S. K., and Lindroth, R. L. (1995). Elevated atmospheric CO2: Effects on
phytochemistry, insect performance and insect-parasitoid interactions. Glob.
Chang. Biol. 1, 173–182. doi: 10.1111/j.1365-2486.1995.tb00019.x

Ruhren, S., and Handel, S. (1999). Jumping spiders (Salticidae) enhance the seed
production of a plant with extrafloral nectaries. Oecologia 119, 227–230. doi:
10.1007/s004420050780

Rutledge, C. E., and O’Neil, R. J. (2005). Orius insidiosus (Say) as a predator of
the soybean aphid, Aphis glycines Matsumura. Biol. Control 33, 56–64. doi:
10.1016/j.biocontrol.2005.01.001

Schäfer, M., Fischer, C., Meldau, S., Seebald, E., Oelmüller, R., and Baldwin, I. T.
(2011). Lipase activity in insect oral secretions mediates defense responses in
Arabidopsis. Plant Physiol. 156, 1520–1534. doi: 10.1104/pp.111.173567

Schellhorn, N. A., Parry, H. R., Macfadyen, S., Wang, Y., and Zalucki, M. P. (2015).
Connecting scales: achieving in-field pest control from areawide and landscape
ecology studies. Insect Sci. 22, 35–51. doi: 10.1111/1744-7917.12161

Schmidt, R. A. (2014). Leaf structures affect predatory mites (Acari: Phytoseiidae)
and biological control: a review. Exp. Appl. Acarol. 62, 1–17. doi: 10.1007/
s10493-013-9730-6

Schoonhoven, L. M., van Loon, J. J. A., and Dicke, M. (2005). Insect-Plant Biology,
2nd Edn. Oxford: Oxford University Press.

Schuler, T. H., Potting, R. P., Denholm, I., and Poppy, G. M. (1999). Parasitoid
behaviour and Bt plants. Nature 400, 825–826. doi: 10.1038/23605

Schuster, M. F., and Calderon, M. (1986). “Interactions of host plant resistant
genotypes and beneficial insects in cotton ecosystems,” in Interactions of Plant
Resistance and Parasitoids and Predators of Insects, eds D. J. Boethel and R. D.
Eikenbary (New York, NY: Wiley), 84–97.

Schuster, M. F., Calvin, P. D., and Langston, W. C. (1983). “Interaction of high
tannin with bollworm control by Pydrin and Dipel,” in Proceedings of the 1983
Beltwide Cotton Production Research Conference, ed. J. M. Brown (Memphis,
TN: National Cotton Council of America), 72–73.

Schuster, M. F., Lukefahr, M. J., and Maxwell, F. G. (1976). Impact of nectariless
cotton on plant bugs and natural enemies. J. Econ. Entomol. 69, 400–402.
doi: 10.1093/jee/69.3.400

Sétamou, M., Bernal, J. S., Legaspi, J. C., and Mirkov, T. E. (2002a). Effects
of snowdrop lectin (Galanthus nivalis agglutinin) expressed in transgenic
sugarcane on fitness of Cotesia flavipes (Hymenoptera: Braconidae), a
parasitoid of the nontarget pest Diatraea saccharalis (Lepidoptera: Crambidae).
Ann. Entomol. Soc. Am. 95, 75–83. doi: 10.1603/0013-8746(2002)095[0075:
EOSLGN]2.0.CO;2

Sétamou, M., Bernal, J. S., Legaspi, J. C., and Mirkov, T. E. (2002b). Parasitism
and location of sugarcane borer (Lepidoptera: Pyralidae) by Cotesia flavipes
(Hymenoptera: Braconidae) on transgenic and conventional sugarcane.
Environ. Entomol. 31, 1219–1225. doi: 10.1603/0046-225X-31.6.1219

Sétamou, M., Bernal, J. S., Legaspi, J. C., Mirkov, T. E., and Legaspi, B.
C. Jr. (2002c). Evaluation of lectin-expressing transgenic sugarcane against
stalkborers (Lepidoptera: Pyralidae): effects on life history parameters. J. Econ.
Entomol. 95, 469–477. doi: 10.1603/0022-0493-95.2.469

Settle, W. H., Ariawan, H., Astuti, E. T., Cahyana, W., Hakim, A. L., Hindayana, D.,
et al. (1996). Managing tropical rice pests through conservation of generalist
natural enemies and alternative prey. Ecology 77, 1975–1988. doi: 10.2307/
2265694

Simpson, M., Gurr, G. M., Simmons, A. T., Wratten, S. D., James, D. G., Leeson, G.,
et al. (2011a). Field evaluation of the ‘attract and reward’ biological control
approach in vineyards. Ann. Appl. Biol. 159, 69–78. doi: 10.1111/j.1744-7348.
2011.00477.x

Simpson, M., Gurr, G. M., Simmons, A. T., Wratten, S. D., James, D. G., Leeson, G.,
et al. (2011b). Attract and reward: combining chemical ecology and habitat
manipulation to enhance biological control in field crops. J. Appl. Ecol. 48,
580–590. doi: 10.1111/j.1365-2664.2010.01946.x

Siomi, H., and Siomi, M. C. (2009). On the road to reading the RNA-interference
code. Nature 457, 396–404. doi: 10.1038/nature07754

Smiley, J. (1986). Ant constancy at Passiflora extrafloral nectaries: effects on
caterpillar survival. Ecology 67, 516–521. doi: 10.2307/1938594

Smith, C. M. (2005). Plant Resistance to Arthropods: Molecular and Conventional
Approaches. Dordrecht: Springer-Verlag.

Soler, R., Harvey, J. A., Kamp, A. F. D., Vet, L. E. M., van der Putten, W. H.,
van Dam, N. M., et al. (2007). Root herbivores influence the behaviour of an
aboveground parasitoid through changes in plant volatile signals. Oikos 116,
367–376. doi: 10.1111/j.0030-1299.2007.15501.x

Soler, R., van der Putten, W. H., Harvey, J. A., Vet, L. E. M., Dicke, M., and
Bezemer, T. M. (2012). Root herbivore effects on aboveground multitrophic
interactions: patterns, processes and mechanisms. J. Chem. Ecol. 38, 755–767.
doi: 10.1007/s10886-012-0104-z

Southwood, R. (1986). “Plant surfaces and insects- an overview,” in Insects and
the Plant Surface, eds B. Juniper and R. Southwood (London: Edward Arnold),
1–22.

Stadler, B., and Mackauer, M. (1996). Influence of plant quality on interactions
between the aphid parasitoid Ephedrus californicus (Baker) (Hymenoptera:
Aphidiidae) and its host, Acyrthosiphon pisum (Harris) (Homoptera:
Aphididae). Can. Entomol. 128, 27–39. doi: 10.4039/Ent12827-1

Stapel, J. O., Cortesero, A. M., De Moraes, C. M., Tumlinson, J. H., and Lewis,
W. J. (1997). Effects of extrafloral nectar, honeydew and sucrose on searching
behavior and efficiency of Microplitis croceipes (Hymenoptera: Braconidae) in
cotton. Environ. Entomol. 26, 617–623. doi: 10.1093/ee/26.3.617

Stavrinides, M. C., and Skirvin, D. J. (2003). The effect of chrysanthemum leaf
trichome density and prey spatial distribution on predation of Tetranychus
urticae (Acari: Tetranychidae) by Phytoseiulus persimilis (Acari: Phytoseiidae).
Bull. Entomol. Res. 93, 343–350. doi: 10.1079/BER2003243

Stephenson, A. G. (1982). The role of extrafloral nectaries of Catalpa speciosa
in limiting herbivory and increasing fruit production. Ecology 63, 663–669.
doi: 10.2307/1936786

Stern, V. M., Smith, R. F., van den Bosch, R., and Hagen, K. S. (1959). The
integrated control concept. Hilgardia 29, 81–101. doi: 10.3733/hilg.v29n0
2p081

Stout, M. J. (2013). Reevaluating the conceptual framework for applied research
on host-plant resistance. Insect Sci. 20, 263–272. doi: 10.1111/1744-7917.
12011

Stout, M. J., Workman, K. V., Bostock, R. M., and Duffey, S. S. (1998). Specificity
of induced resistance in the tomato, Lycopersicon esculentum. Oecologia 113,
74–81. doi: 10.1007/s004420050355

Sudhakar, D., Fu, X. D., Stoger, E., Williams, S., Spence, J., Brown, D. P.,
et al. (1998). Expression and immunolocalisation of the snowdrop lectin,
GNA in transgenic rice plants. Transgenic Res. 7, 371–378. doi: 10.1023/A:
1008856703464

Sun, Y.-C., Li, F., Gao, F., and Ge, F. (2011). Effects of elevated CO2 and plant
genotype on interactions among cotton, aphids and parasitoids. Insect Sci. 18,
451–461. doi: 10.1111/j.1744-7917.2010.01328.x

Frontiers in Plant Science | www.frontiersin.org 21 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1111/j.1365-2664.2007.01285.x
https://doi.org/10.1111/j.1365-2664.2007.01285.x
https://doi.org/10.1016/j.plaphy.2009.01.004
https://doi.org/10.1105/tpc.12.5.707
https://doi.org/10.1002/ps.3772
https://doi.org/10.1002/ps.3772
https://doi.org/10.1002/ps.3811
https://doi.org/10.3389/fpls.2015.00958
https://doi.org/10.1093/besa/31.3.15
https://doi.org/10.1016/j.jinsphys.2003.11.004
https://doi.org/10.1016/j.jinsphys.2003.11.004
https://doi.org/10.1038/nbt1180
https://doi.org/10.1038/nbt1180
https://doi.org/10.1111/j.1365-2486.1995.tb00019.x
https://doi.org/10.1007/s004420050780
https://doi.org/10.1007/s004420050780
https://doi.org/10.1016/j.biocontrol.2005.01.001
https://doi.org/10.1016/j.biocontrol.2005.01.001
https://doi.org/10.1104/pp.111.173567
https://doi.org/10.1111/1744-7917.12161
https://doi.org/10.1007/s10493-013-9730-6
https://doi.org/10.1007/s10493-013-9730-6
https://doi.org/10.1038/23605
https://doi.org/10.1093/jee/69.3.400
https://doi.org/10.1603/0013-8746(2002)095[0075:EOSLGN]2.0.CO;2
https://doi.org/10.1603/0013-8746(2002)095[0075:EOSLGN]2.0.CO;2
https://doi.org/10.1603/0046-225X-31.6.1219
https://doi.org/10.1603/0022-0493-95.2.469
https://doi.org/10.2307/2265694
https://doi.org/10.2307/2265694
https://doi.org/10.1111/j.1744-7348.2011.00477.x
https://doi.org/10.1111/j.1744-7348.2011.00477.x
https://doi.org/10.1111/j.1365-2664.2010.01946.x
https://doi.org/10.1038/nature07754
https://doi.org/10.2307/1938594
https://doi.org/10.1111/j.0030-1299.2007.15501.x
https://doi.org/10.1007/s10886-012-0104-z
https://doi.org/10.4039/Ent12827-1
https://doi.org/10.1093/ee/26.3.617
https://doi.org/10.1079/BER2003243
https://doi.org/10.2307/1936786
https://doi.org/10.3733/hilg.v29n02p081
https://doi.org/10.3733/hilg.v29n02p081
https://doi.org/10.1111/1744-7917.12011
https://doi.org/10.1111/1744-7917.12011
https://doi.org/10.1007/s004420050355
https://doi.org/10.1023/A:1008856703464
https://doi.org/10.1023/A:1008856703464
https://doi.org/10.1111/j.1744-7917.2010.01328.x
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 22

Peterson et al. Host Plant Resistance and Biocontrol

Sunderland, K. D., Fraser, A. M., and Dixon, A. F. G. (1986). Field and laboratory
studies on money spiders (Linyphiidae) as predators of cereal aphids. J. Appl.
Ecol. 24, 907–933. doi: 10.2307/2403989

Taylor, R. M., and Pfannenstiel, R. S. (2008). Nectar feeding by wandering spiders
on cotton plants. Environ. Entomol. 37, 996–1002. doi: 10.1093/ee/37.4.996

Taylor, R. M., and Pfannenstiel, R. S. (2009). How dietary plant nectar affects the
survival, growth, and fecundity of a cursorial spider Cheiracanthium inclusum
(Araneae: Miturgidae). Environ. Entomol. 38, 1379–1386. doi: 10.1603/022.038.
0505

Thomas, M., and Waage, J. (1996). Integration of Biological Control and Host Plant
Resistance Breeding: A Scientific and Literature Review. Wageningen: Technical
Centre for Agricultural and Rural Cooperation (CTA).

Thorbek, P., Sunderland, K. D., and Topping, C. J. (2004). Reproductive biology
of agrobiont linyphiid spiders in relation to habitat, season and biocontrol
potential. Biol. Control 30, 193–202. doi: 10.1016/j.biocontrol.2003.10.004

Tian, D., Peiffer, M., Shoemaker, E., Tooker, J. F., Haubruge, E., Francis, F., et al.
(2012). Salivary glucose oxidase from caterpillars mediates the induction of
rapid and delayed-induced defenses in the tomato plant. PLoS ONE 7:e41947.
doi: 10.1371/journal.pone.0036168

Tian, J. C., Liu, Z. C., Chen, M., Chen, Y., Chen, X. X., Peng, Y. F., et al. (2010).
Laboratory and field assessments of prey-mediated effects of transgenic Bt
rice on Ummeliata insecticeps (Araneida: Linyphiidae). Environ. Entomol. 39,
1369–1377. doi: 10.1603/EN10003

Tian, J. C., Wang, X. P., Long, L. P., Romeis, J., Naranjo, S. E., Hellmich,
R. L., et al. (2014). Eliminating host-mediated effects demonstrates Bt maize
producing Cry1F has no adverse effects on the parasitoid Cotesia marginiventris.
Transgenic Res. 23, 257–264. doi: 10.1007/s11248-013-9748-x

Tingey, W. M. (1982). “Potential for plant resistance in management of arthropod
pests,” in Advances in Potato Pest Management, eds J. H. Lashomb and R. A.
Casagrande (Stroudsburg, PA: Hutchinson Ross), 268–288.

Toepfer, S., Gueldenzoph, C., Ehlers, R.-U., and Kuhlmann, U. (2005). Screening
of entomopathogenic nematodes for virulence against the invasive western
corn rootworm, Diabrotica virgifera virgifera (Coleoptera: Chrysomelidae) in
Europe. Bull. Entomol. Res. 95, 473–482. doi: 10.1079/BER2005379

Toepfer, S., Peters, A., Ehlers, R.-U., and Kuhlmann, U. (2008). Comparative
assessment of the efficacy of entomopathogenic nematode species at reducing
western corn rootworm larvae and root damage in maize. J. Appl. Entomol. 132,
337–348. doi: 10.1111/j.1439-0418.2008.01274.x

Tooker, J. F., Peiffer, M., Luthe, D. S., and Felton, G. W. (2010). Trichomes as
sensors: detecting activity on the leaf surface. Plant Signal. Behav. 5, 73–75.
doi: 10.4161/psb.5.1.10234

Torres, J. A., and Ruberson, J. R. (2006). Interactions of Bt-cotton and the
omnivorous bigeyed bug Geocoris punctipes (Say), a key predator in cotton
fields. Biol. Control 39, 47–57. doi: 10.1016/j.biocontrol.2006.03.006

Torres, J. B., Ruberson, J. R., and Adang, M. J. (2006). Expression of Bacillus
thuringiensis Cry1Ac protein in cotton plants, acquisition by pests and
predators: a tritrophic analysis. Agric. For. Entomol. 8, 191–202. doi: 10.1111/
j.1461-9563.2006.00298.x

Treacy, M. F., Benedict, J. H., Walmsley, M. H., Lopez, J. D., and Morrison, R. K.
(1987). Parasitism of bollworm (Lepidoptera: Noctuidae) eggs on nectaried and
nectariless cotton. Environ. Entomol. 16, 420–423. doi: 10.1093/ee/16.2.420

Trichilo, P. J., and Leigh, T. F. (1986). Predation on spider mite eggs by the
western flower thrips, Frankliniella occidentalis (Thysanoptera: Thripidae), an
opportunist in a cotton agroecosystem. Environ. Entomol. 15, 821–825. doi:
10.1007/s10493-013-9711-9

Turlings, T. C. J., Bernasconi, M., Bertossa, R., Bigler, F., Caloz, G., and Dorn, S.
(1998). The induction of volatile emissions in maize by three herbivore species
with different feeding habits: possible consequences for their natural enemies.
Biol. Control 11, 122–129. doi: 10.1006/bcon.1997.0591

Turlings, T. C. J., and Wäckers, F. L. (2004). “Recruitment of predators and
parasitoids by herbivore-injured plants,” in Advances in Insect Chemical Ecology,
eds R. T. Cardé and J. Millar (Cambridge: Cambridge University Press), 21–75.

United Nations (2004). World Population to 2300. Available at: http://www.un.org/
esa/population/publications/longrange2/WorldPop2300final.pdf

United States Department of Agriculture National Agricultural Statistics
Service (2015). Acreage report. Available at: http://www.usda.gov/nass/PUBS/
TODAYRPT/acrg0615.pdf

van Dam, N. M., and Heil, M. (2011). Multitrophic interactions above and below
ground: en route to the next level. J. Ecol. 99, 77–88. doi: 10.1111/j.1365-2745.
2010.01761.x

van Emden, H. F. (1988). The potential for managing indigenous natural enemies
of aphids on field crops. Philos. Trans. R. Soc. Lond. B 318, 183–201. doi:
10.1098/rstb.1988.0004

van Emden, H. F. (1991). The role of host plant resistance in insect
pest mismanagement. Bull. Entomol. Res. 81, 123–126. doi: 10.1017/
S0007485300051166

van Lenteren, J. C. (2012). IOBC Internet Book of Biological Control, version 6.
International Organization for Biological Control. Available at: http://www.iobc-
global.org/download/IOBC_InternetBookBiCoVersion6Spring2012.pdf

Van Zandt, P. A., and Agrawal, A. A. (2004). Specificity of induced plant responses
to specialist herbivores of the common milkweed Asclepias syriaca. Oikos 104,
401–409. doi: 10.1111/j.0030-1299.2004.12964.x

Verkerk, R. H. J., and Wright, D. J. (1996). Common cabbage resistance
mechanisms against the diamondback moth: still an open book? Ann. Appl. Biol.
128, 571–577. doi: 10.1111/j.1744-7348.1996.tb07116.x

Vet, L. E. M., and Dicke, M. (1992). Ecology of infochemical use by natural enemies
in a tritrophic context. Annu. Rev. Entomol. 37, 141–172. doi: 10.1146/annurev.
en.37.010192.001041

Vojtech, E., Meissle, M., and Poppy, G. M. (2005). Effects of Bt maize on the
herbivore Spodoptera littoralis (Lepidoptera: Noctuidae) and the parasitoid
Cotesia marginiventris (Hymenoptera: Braconidae). Transgenic Res. 14, 133–
144. doi: 10.1007/s11248-005-2736-z

von Berg, K., Traugott, M., Symondson, W. O. C., and Scheu, S. (2008). Impact of
abiotic factors on predator-prey interactions: DNA-based gut content analysis
in a microcosm experiment. Bull. Entomol. Res. 98, 257–261. doi: 10.1017/
S0007485308006007

von Mérey, G. E., Veyrat, N., de Lange, E., Degen, T., Mahuku, G., Valdez, R. L.,
et al. (2012). Minor effects of two elicitors of insect and pathogen resistance on
volatile emissions and parasitism of Spodoptera frugiperda in Mexican maize
fields. Biol. Control 60, 7–15. doi: 10.1016/j.biocontrol.2011.09.010

von Mérey, G. E., Veyrat, N., Mahuku, G., Valdez, R. L., Turlings, T. C. J., and
D’Alessandro, M. (2011). Dispensing synthetic green leaf volatiles in maize
fields increases the release of sesquiterpenes by the plants, but has little effect
on the attraction of pest and beneficial insects. Phytochemistry 72, 1838–1847.
doi: 10.1016/j.phytochem.2011.04.022

Wäckers, F. L., and Bonifay, C. (2004). How to be sweet? Extrafloral nectar
allocation by Gossypium hirsutum fits optimal defense theory predictions.
Ecology 85, 1512–1518. doi: 10.1890/03-0422

Wäckers, F. L., Zuber, D., Wunderlin, R., and Keller, F. (2001). The effect of
herbivory on temporal and spatial dynamics of extrafloral nectar production
in cotton and castor. Ann. Bot. 87, 365–370. doi: 10.1006/anbo.2000.1342

Walde, S. (1995). How quality of host plant affects a predator-prey interaction in
biological control. Ecology 76, 1206–1219. doi: 10.2307/1940927

Walker, G. P., Cameron, P. J., MacDonald, F. M., Madhusudhan, V. V., and
Wallace, A. R. (2007). Impacts of Bacillus thuringiensis toxins on parasitoids
(Hymenoptera: Braconidae) of Spodoptera litura and Helicoverpa armigera
(Lepidoptera: Noctuidae). Biol. Control 40, 142–151. doi: 10.1016/j.biocontrol.
2006.09.008

Walling, L. L. (2000). The myriad of plant responses to herbivores. J. Plant Growth
Regul. 19, 195–216.

Walter, D. E. (1996). Living on leaves: mites, tomentia, and leaf domatia. Annu.
Rev. Entomol. 41, 101–114. doi: 10.1146/annurev.en.41.010196.000533

Wang, Z. Y., Zhang, K. W., Sun, X. F., Tang, K. X., and Zhang, J. R. (2005).
Enhancement of resistance to aphids by introducing the snowdrop lectin gene
GNA into maize plants. J. Biosci. 30, 627–638. doi: 10.1007/BF02703563

Wangila, D. S., Gassmann, A. J., Petzold-Maxwell, J. L., French, B. W., and Meinke,
L. J. (2015). Susceptibility of Nebraska western corn rootworm (Coleoptera:
Chrysomelidae) populations to Bt corn events. J. Econ. Entomol. 108, 742–751.
doi: 10.1093/jee/tou063

Wäschke, N., Meiners, T., and Rostás, M. (2013). “Foraging strategies of parasitoids
in complex chemical environments,” in Chemical Ecology of Insect Parasitoids,
eds É Wajnberg and S. Colazza (Oxford: John Wiley & Sons), 37–63.

Wei, W., Schuler, T. H., Clark, S. J., Stewart, C. N., and Poppy, G. M. (2008).
Movement of transgenic plant-expressed Bt Cry1Ac proteins through high

Frontiers in Plant Science | www.frontiersin.org 22 November 2016 | Volume 7 | Article 1794

https://doi.org/10.2307/2403989
https://doi.org/10.1093/ee/37.4.996
https://doi.org/10.1603/022.038.0505
https://doi.org/10.1603/022.038.0505
https://doi.org/10.1016/j.biocontrol.2003.10.004
https://doi.org/10.1371/journal.pone.0036168
https://doi.org/10.1603/EN10003
https://doi.org/10.1007/s11248-013-9748-x
https://doi.org/10.1079/BER2005379
https://doi.org/10.1111/j.1439-0418.2008.01274.x
https://doi.org/10.4161/psb.5.1.10234
https://doi.org/10.1016/j.biocontrol.2006.03.006
https://doi.org/10.1111/j.1461-9563.2006.00298.x
https://doi.org/10.1111/j.1461-9563.2006.00298.x
https://doi.org/10.1093/ee/16.2.420
https://doi.org/10.1007/s10493-013-9711-9
https://doi.org/10.1007/s10493-013-9711-9
https://doi.org/10.1006/bcon.1997.0591
http://www.un.org/esa/population/publications/longrange2/WorldPop2300final.pdf
http://www.un.org/esa/population/publications/longrange2/WorldPop2300final.pdf
http://www.usda.gov/nass/PUBS/TODAYRPT/acrg0615.pdf
http://www.usda.gov/nass/PUBS/TODAYRPT/acrg0615.pdf
https://doi.org/10.1111/j.1365-2745.2010.01761.x
https://doi.org/10.1111/j.1365-2745.2010.01761.x
https://doi.org/10.1098/rstb.1988.0004
https://doi.org/10.1098/rstb.1988.0004
https://doi.org/10.1017/S0007485300051166
https://doi.org/10.1017/S0007485300051166
http://www.iobc-global.org/download/IOBC_InternetBookBiCoVersion6Spring2012.pdf
http://www.iobc-global.org/download/IOBC_InternetBookBiCoVersion6Spring2012.pdf
https://doi.org/10.1111/j.0030-1299.2004.12964.x
https://doi.org/10.1111/j.1744-7348.1996.tb07116.x
https://doi.org/10.1146/annurev.en.37.010192.001041
https://doi.org/10.1146/annurev.en.37.010192.001041
https://doi.org/10.1007/s11248-005-2736-z
https://doi.org/10.1017/S0007485308006007
https://doi.org/10.1017/S0007485308006007
https://doi.org/10.1016/j.biocontrol.2011.09.010
https://doi.org/10.1016/j.phytochem.2011.04.022
https://doi.org/10.1890/03-0422
https://doi.org/10.1006/anbo.2000.1342
https://doi.org/10.2307/1940927
https://doi.org/10.1016/j.biocontrol.2006.09.008
https://doi.org/10.1016/j.biocontrol.2006.09.008
https://doi.org/10.1146/annurev.en.41.010196.000533
https://doi.org/10.1007/BF02703563
https://doi.org/10.1093/jee/tou063
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive


fpls-07-01794 November 28, 2016 Time: 12:5 # 23

Peterson et al. Host Plant Resistance and Biocontrol

trophic levels. J. Appl. Entomol. 132, 1–11. doi: 10.1111/j.1439-0418.2007.
01242.x

White, J. A., and Andow, D. A. (2005). Host-parasitoid interactions in a transgenic
landscape: spatial proximity effects of host density. Environ. Entomol. 34,
1493–1500. doi: 10.1603/0046-225X-34.6.1493

Wilson, L. J., Bauer, L. R., and Walter, G. H. (1996). ‘Phytophagous’ thrips
are facultative predators of two-spotted spider mites (Acari: Tetranychidae)
on cotton in Australia. Bull. Entomol. Res. 86, 297–305. doi: 10.1017/
S0007485300052597

Winder, L. (1990). Predation of the cereal aphid Sitobion avenae by polyphagous
predators on the ground. Ecol. Entomol. 15, 105–110. doi: 10.1111/j.1365-2311.
1990.tb00789.x

Winder, L., Hirst, D. J., Carter, N., Wratten, S. D., and Sopp, P. I. (1994). Estimating
predation on the grain aphid Sitobion avenae by polyphagous predators. J. Appl.
Ecol. 31, 1–12. doi: 10.2307/2404594

Wiseman, B. R., and Davis, F. M. (1990). Plant-resistance to insects attacking corn
and grain-sorghum. Fla. Entomol. 73, 446–458. doi: 10.2307/3495461

Wittstock, U., Agerbirk, N., Stauber, E. J., Olsen, C. E., Hippler, M., Mitchell-
Olds, T., et al. (2004). Successful herbivore attack due to metabolic diversion
of a plant chemical defense. Proc. Natl. Acad. Sci. U.S.A. 101, 4859–4864. doi:
10.1073/pnas.0308007101

Wolfenbarger, L. L., Naranjo, S. E., Lundgren, J. G., Bitzer, R. J., and Watrud,
L. S. (2008). Bt crop effects on functional guilds of non-target arthropods: a
meta-analysis. PLoS ONE 3:e2118. doi: 10.1371/journal.pone.0002118

Wright, R. J., Thaxton, P. M., El-Zik, K. M., and Paterson, A. H. (1999). Molecular
mapping of genes affecting pubescence of cotton. J. Heredity 90, 215–219.
doi: 10.1093/jhered/90.1.215

Wright, R. J., Witkowski, J. F., Echtenkamp, G., and Georgis, R. (1993). Efficacy
and persistence of Steinernema carpocapsae (Rhabditida: Steinernematidae)

applied through a center-pivot irrigation system against larval corn rootworms
(Coleoptera: Chrysomelidae). J. Econ. Entomol. 86, 1348–1354. doi: 10.1093/jee/
86.5.1348

Wu, K.-M., Lu, Y.-H., Feng, H.-Q., Jiang, Y.-Y., and Zhao, J.-Z. (2008).
Suppression of cotton bollworm in multiple crops in China in areas for
Bt toxin-containing cotton. Science 321, 1676–1678. doi: 10.1126/science.116
0550

Zhangsun, D., Luo, S., Chen, R., and Tang, K. (2007). Improved Agrobacterium-
mediated genetic transformation of GNA transgenic sugarcane. Biologia 62,
386–393. doi: 10.2478/s11756-007-0096-2

Zwahlen, C., and Andow, D. A. (2005). Field evidence for the exposure of ground
beetles to Cry1Ab from transgenic corn. Environ. Biosafety Res. 4, 113–117.
doi: 10.1051/ebr:2005014

Conflict of Interest Statement: The authors declare that the research was
conducted in the absence of any commercial or financial relationships that could
be construed as a potential conflict of interest.

The reviewers JG and AB and handling Editor declared their shared affiliation, and
the handling Editor states that the process nevertheless met the standards of a fair
and objective review.

Copyright © 2016 Peterson, Ode, Oliveira-Hofman and Harwood. This is an open-
access article distributed under the terms of the Creative Commons Attribution
License (CC BY). The use, distribution or reproduction in other forums is permitted,
provided the original author(s) or licensor are credited and that the original
publication in this journal is cited, in accordance with accepted academic practice.
No use, distribution or reproduction is permitted which does not comply with these
terms.

Frontiers in Plant Science | www.frontiersin.org 23 November 2016 | Volume 7 | Article 1794

https://doi.org/10.1111/j.1439-0418.2007.01242.x
https://doi.org/10.1111/j.1439-0418.2007.01242.x
https://doi.org/10.1603/0046-225X-34.6.1493
https://doi.org/10.1017/S0007485300052597
https://doi.org/10.1017/S0007485300052597
https://doi.org/10.1111/j.1365-2311.1990.tb00789.x
https://doi.org/10.1111/j.1365-2311.1990.tb00789.x
https://doi.org/10.2307/2404594
https://doi.org/10.2307/3495461
https://doi.org/10.1073/pnas.0308007101
https://doi.org/10.1073/pnas.0308007101
https://doi.org/10.1371/journal.pone.0002118
https://doi.org/10.1093/jhered/90.1.215
https://doi.org/10.1093/jee/86.5.1348
https://doi.org/10.1093/jee/86.5.1348
https://doi.org/10.1126/science.1160550
https://doi.org/10.1126/science.1160550
https://doi.org/10.2478/s11756-007-0096-2
https://doi.org/10.1051/ebr:2005014
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://www.frontiersin.org/Plant_Science/
http://www.frontiersin.org/
http://www.frontiersin.org/Plant_Science/archive

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	11-30-2016

	Integration of Plant Defense Traits with Biological Control of Arthropod Pests: Challenges and Opportunities
	Julie A. Peterson
	Paul J. Ode
	Camila Oliveira-Hofman
	James D. Harwood

	Integration of Plant Defense Traits with Biological Control of Arthropod Pests: Challenges and Opportunities
	Introduction To Key Concepts
	Impact Of Plant Traits On Biological Control
	Semiochemically Mediated Interactions
	Case study: Maize Volatiles, Western Corn Rootworm, and Entomopathogenic Nematodes

	Plant Toxin-Mediated Interactions
	Case Study: Cotton, Gossypol and Bt Toxins, Herbivores, and Natural Enemies

	Plant Nutrient-Mediated Interactions
	Case Study: Extrafloral Nectar-Producing Cotton, Its Herbivores, and Natural Enemies

	Physically Mediated Interactions
	Case Study: Plant Epicuticular Waxes, the Diamondback Moth, and Its Predators

	Mechanisms of Plant Trait-Mediated Interactions: Summary

	Genetically Modified Crops and Interactions with Biological Control
	Discussion
	Top-Down vs. Bottom-Up Control of Herbivorous Populations
	Considerations for the Use of Volatiles to Recruit Biological Control Agents
	Biological Control Can Reduce the Likelihood of Resistance Evolution
	How Can We Integrate Host Plant Resistance and Biological Control?
	Practical Implementation of Host Plant Resistance and Biological Control in Integrated Pest Management

	Conclusion
	Author Contributions
	Acknowledgment
	References


