
Hindawi Publishing Corporation
Psyche
Volume 2012, Article ID 535062, 14 pages
doi:10.1155/2012/535062

Research Article

Impact of the Invasive Brown Marmorated Stink Bug,
Halyomorpha halys (Stål), in Mid-Atlantic Tree Fruit Orchards in
the United States: Case Studies of Commercial Management

Tracy C. Leskey,1 Brent D. Short,1 Bryan R. Butler,2 and Starker E. Wright1

1 USDA-ARS, Appalachian Fruit Research Station, 2217 Wiltshire Road, Kearneysville, WV 25430-2771, USA
2 University of Maryland Extension, Carroll County, 700 Agriculture Center Drive, Westminster, MD 21157, USA

Correspondence should be addressed to Tracy C. Leskey, tracy.leskey@ars.usda.gov

Received 11 January 2012; Accepted 2 May 2012

Academic Editor: Jeffrey R. Aldrich

Copyright © 2012 Tracy C. Leskey et al. This is an open access article distributed under the Creative Commons Attribution
License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly
cited.

Four commercial orchards in the mid-Atlantic region of the United States were surveyed weekly in 2010 and 2011 for the presence
of brown marmorated stink bug and the injury caused to both apple and peaches. Among tested sampling techniques, pyramid
traps baited with the aggregation pheromone of Plautia stali Scott, methyl-(2E,4E,6Z)-decatrienoate, yielded the most brown
marmorated stink bug adults and nymphs, followed by visual observations. Brown marmorated stink bugs began to feed on apples
and peaches soon after fruit set and continued to feed on fruit throughout the growing season. Injury to apple was relatively
inconsequential until after mid-June, whereas feeding on peaches resulted in immediate economic injury as the surface became
distorted, dented, discolored, and the flesh beneath turned brown. Significantly more apples were injured and with greater severity
in 2010 than in 2011. Likewise, percent injury on the exterior portion of each apple plot was significantly greater than injury
reported from the interior in both years. Growers increased the number of insecticide applications nearly 4-fold from 2010 to 2011.
In addition to the increased number of targeted insecticide applications, growers also reduced the interval between treatments in
2011. A metric was created to compare the relative intensity of each grower’s commercial management program between seasons
and amongst each other.

1. Introduction

The brown marmorated stink bug, Halyomorpha halys (Stål),
is an invasive stink bug native to Japan, Korea, China,
and Taiwan [1], now well established throughout the mid-
Atlantic region of the United States. Evidence of established
populations in Switzerland [2] and Canada [3] has also
been reported. Brown marmorated stink bug is an extremely
polyphagous species, and a pest of many crops in Asia [4]
including tree fruit, vegetables, shade trees, and leguminous
crops with specific mention of apple, cherry, peach, and pear
[4, 5]. Surveys conducted in the United States identified a
number of tree fruit hosts for brown marmorated stink bug
including apple, plum, peach, pear, and cherry [5–7]. In
2010, populations of this invasive species increased dramat-
ically, causing widespread injury to many crops throughout

the mid-Atlantic region [8]. Tree fruit, in particular, was hit
hard with some growers losing entire crops of stone fruit.
Among apple growers, losses were totaled in excess of 37
million dollars in the region [9].

Within the United States, native stink bugs generally
have been classified as secondary pests of tree fruit orchards
and have been successfully managed with broad-spectrum
insecticide applications typically directed at other key pests.
However, with the passage of the Food Quality Protection
Act in 1996, many broad-spectrum materials have been
eliminated or severely curtailed for use through regulatory
measures. Subsequently, populations of native stink bugs,
long considered to be secondary pests, became more preva-
lent in orchard agroecosystems [10, 11]. Furthermore, when
brown marmorated stink bug populations increased dra-
matically, this led to devastating levels of fruit injury as

2 Psyche

this invasive species quickly replaced lepidopteran pests such
as codling moth, Cydia pomonella L., and oriental fruit
moth, Grapholita molesta (Busck), as the key pest driving
management decisions in the mid-Atlantic region of the
United States.

Because brown marmorated stink bug is a newly estab-
lished invasive species, management programs for this pest
are still being developed. In 2010, no specific management
recommendations were in place and only a single laboratory
study evaluating a select number of compounds against
brown marmorated stink bug had been conducted [12].
Growers were forced to rely on recommendations made for
native stink bugs, which did not result in satisfactory control
[8]. In general, pyrethroid insecticides, considered to be
effective against native stink bugs, but are a poor fit in IPM
programs because of their negative impact on beneficial
arthropods [13, 14] were applied.

Recent insecticide trials against brown marmorated stink
bug have revealed that numerous pyrethroid and neoni-
cotinoid compounds at field-labeled rates are not particu-
larly effective, with many compounds resulting in greater
than 33% of the individuals recovering from a mori-
bund or “knockdown” state [15]. This conforms to earlier
laboratory [12] and field studies [16] that documented
knockdown and recovery from pyrethroids specifically. On
the other hand, there are a number of materials labeled
for either stone or pome fruit that resulted in substan-
tial mortality of tested individuals. Some effective materials
reported in the previous study were endosulfan, a chlorinated
hydrocarbon; malathion, an organophosphate; permethrin
and fenpropathrin, pyrethroids; dinotefuran, a neonicoti-
noid; methomyl, a carbamate [15]. Prior to the establishment
of brown marmorated stink bug, growers likely would not
have applied many of these materials in their management
programs as they were not needed to achieve acceptable
levels of control of other key pests. However, management
programs have rapidly evolved to meet the challenge posed
by brown marmorated stink bug.

Simultaneously, development of monitoring tools that
can be used to assess the presence, abundance, and seasonal
activity of this invasive species is considered paramount [8].
Stink bug species are typically monitored in cropping systems
using sweep nets, beating samples, pheromone-baited traps,
and/or black light traps. Among native stink bugs in tree
fruit, baited yellow pyramid traps [10, 11] and baited mullein
plants [17] were effective at monitoring native Euschistus spp.
while Chinavia hilaris (Say) was monitored in vegetable and
row crops using black light traps [18]. Black light traps have
been evaluated for brown marmorated stink bug in Japan
[19] and in New Jersey [6]. Most recently, black pyramid
traps baited with the aggregation pheromone of Plautia stali
Scott, methyl-(2E,4E,6Z)-decatrienoate [20], were found to
be an effective means to trap brown marmorated stink bug
adults and nymphs [21, 22]. However, none of these tools
have been evaluated extensively against brown marmorated
stink bug in commercial tree fruit orchards.

In 2010 and 2011, we surveyed commercial fruit orchards
in the mid-Atlantic to quantify the amount and severity of
injury to stone and pome fruit crops. We also evaluated the

efficacy of established monitoring techniques for other stink
bug species to measure presence, abundance, and seasonal
activity of populations of brown marmorated stink bug.
Finally, we quantified the changes in management programs
from 2010 to 2011 in terms of material selection, interval,
and application method.

2. Materials and Methods

2.1. Commercial Site Selection. We attempted to evaluate the
population density of brown marmorated stink bug and
severity of injury to apple and peach fruit in two West
Virginia and two Maryland orchards. In 2010, the project
began during mid-season (July) and continued through
November. Grower orchards were selected based on (1)
the presence of brown marmorated stink bug infestations
and (2) the availability of both apples and peaches as
hosts. Specific apple and peach plots within orchards were
chosen based on grower reports of stink bug injury and
close proximity (<20 m) to wooded/wild habitats. Orchard A
consisted of a 2.9 ha apple orchard (“Fuji” on M7A; Spacing:
4.9 m × 7.3 m) planted in 1995 and a 1.3 ha peach orchard
(“Redhaven” on Tenn. Nat. and “Sentry” and “Bounty” on
Lovell; Spacing: 4.3 m × 7.3 m) planted in 2001. Orchard B
consisted of a 5.7 ha apple orchard (“Delicious” and “Golden
Delicious” on M111; Spacing: 6.2 m× 8.6 m) planted in 1996
and a 5.3 ha peach orchard (“Sunbright” on Lovell; Spacing:
6.2 m × 7.4 m) planted in 1996. Orchard C consisted of
1.9 ha apple orchard (“Golden Delicious” on M111; Spacing:
4.2 m × 7.6 m) planted in 1975 and a 0.7 ha peach orchard
(“Red Haven” and “Blake” on Lovell; Spacing: 4.2 m× 7.6 m)
planted in 1997. Orchard D consisted of a 1.8 ha apple
orchard (“Delicious” on M26, “Fuji”, “Braeburn”, “Mutsu”,
“Empire”, “Jonagold” and “Magnolia Gold” on M9; Spacing:
2.7 m × 4.0 m) planted in 1992 and a 2.4 ha peach orchard
(mostly “Loring”, “Cresthaven”, “Encore”, “White Lady” and
“Redhaven” on Lovell, “Beekman” on Tenn. Nat. and “John
Boy” on Guardian; Spacing: 5.2 m × 6.1 m) planted in 1998.
In 2011, the same four growers’ orchards were monitored
and evaluated for brown marmorated stink bug presence
and injury to fruit throughout the entire growing season
(April–November). The only exception was at orchard C
where the apple plot was 1.8 ha (“Fuji” and “York” on
M111/M9 interstem; Spacing: 3.0 m× 6.1 m) planted in 2001
and the peach plot was 1.9 ha (mostly “Canadian Harmony”,
“Bounty”, and “Blake” on Lovell; Spacing: 3.7 m × 6.1 m)
planted in 2003.

2.2. Aggregate Insecticide Metric (AIM). Growers selected
their own spray programs for both seasons; however, growers
used more targeted treatments against brown marmorated
stink bug in 2011. In order to assess the insecticide treatment
programs used in 2010 and 2011, a metric (AIM) was
created that would compare quantitatively the differences in
material and application method for each chemical used. The
AIM takes into account the lethality of the active ingredient
against brown marmorated stink bug [15], the number of
insect Orders listed as controlled on each product label,
the proportion of chemical used by the grower versus the

Psyche 3

maximum allowed according to approved label directions,
and the method of application (complete block or alternate
row middle).

2.2.1. Material. Each material/active ingredient was com-
pared by a series of three steps: (1) general insect toxicity,
(2) specific brown marmorated stink bug toxicity, and
(3) amount of active ingredient used. First, general insect
toxicity (Gi) was assessed by counting the number of
insect Orders presumed (according to the specific product
label) to be controlled upon use of the chemical, then
dividing that number by the number of insect Orders
available for control and presented as a proportion (0 to 1).
The identified Orders of insects available for control were
Coleoptera, Diptera, Hemiptera, Homoptera, Hymenoptera,
Lepidoptera, Orthoptera, and Thysanoptera [23]. Specific
brown marmorated stink bug toxicity (Si) was evaluated
among chemicals by use of the lethality index reported in
Leskey et al. [15]. This index was based on the results from
laboratory tests on adult brown marmorated stink bugs
exposed to high field-rate doses of various active ingredients,
presented as dislodgeable, dry residues for a period of 4.5 h.
Subsequently, all test subjects were evaluated daily over a
7-d period for their condition (alive, moribund, or dead).
These data comprise the lethality index, which assigned a
value 0 to 100 based on the speed and efficacy at which
a chemical acted against the brown marmorated stink bug;
however, in this publication the lethality index was assessed
from 0 to 1 to standardize with other factors in the model.
Increased efficacy yielded a higher number and vice versa.
In the third examination of each material, the amount of
active ingredient (Ai) used in each application was calculated
as a proportion (0 to 1) of the amount of material the label
permits per application. Thus the amount of material used
was divided by the maximum amount that could have been
used.

2.2.2. Application Method (Mi). All growers used one of two
methods for applying pesticides to their fruit trees: complete
block or alternate row middle sprays [24]. In the complete
block spray, chemicals were applied to every tree from every
drive row within a plot. In the alternate row middle spray,
chemicals were applied to one half of every tree via the use of
every other drive row within a plot. A complete block spray
was assigned a value of 1 whereas an alternate row middle
spray was assigned a value of 0.5.

2.2.3. AIM Formula. The AIM value for each insecticide
application was calculated by multiplying each factor:

Gi × Si × Ai ×Mi. (1)

For each grower by year and fruit species, we calculated
the mean AIM and total AIM. Given that grower man-
agement programs were not limited to control of brown
marmorated stink bug, statistical comparisons of the mean
interval between applications and the mean AIM score was
computed for all growers combined. These means were
compared using Student’s t-test (P < 0.05).

2.3. Sampling/Monitoring. From 12 May to 20 October 2011,
two commercial orchards (A & C) were monitored weekly for
brown marmorated stink bug presence by the use of three
sampling techniques: sweep net, limb jarring, and visual
surveying. Each sampling technique was performed in both
apple [12 May to 6 October (orchard A) and from 12 May to
20 October(orchard C)] and peach (12 May to 7 July) plots
at each orchard.

2.3.1. Sweep Net Samples. Three areas were sampled at the
border of the wooded/wild habitat proximal to each orchard
plot and spaced equidistant to span the length of the plot.
Fifty sweeps of the ground flora, consisting of a back-and-
forth motion, were performed weekly in each area covering
approximately 5 m2. The number of nymphs and adults
collected were taken to the laboratory and counted.

2.3.2. Limb Jarring Samples. Eight apple and peach trees were
selected from the perimeter row of each plot that bordered
a wooded/wild habitat and were then revisited each week
for subsequent samples. Two limbs on opposing sides were
sampled by striking each limb three times onto a 1 m2 canvas
beating sheet (BioQuip, Rancho Dominguez, CA) to collect
dislodged insects. All nymphs and adults on the sheet were
counted and totaled for each tree.

2.3.3. Visual Surveys. Eight additional apple and peach trees
were selected from the perimeter row of each plot that
bordered a wooded/wild habitat and were then revisited
each week for subsequent samples. Each sample consisted
of a 3-min visual inspection of all parts of the tree. All
brown marmorated stink bug eggs (hatched and unhatched),
nymphs, and adults were counted and any hatched eggs
discovered were removed from the tree.

2.3.4. Trapping. On 4 August 2010, three black pyramid
traps [21] were deployed in the perimeter tree row of apple
plots at each commercial orchard. All traps were placed
along the perimeter that bordered a wooded/wild habitat.
In 2010, traps were baited with 50 mg of methyl-(2E,4E,6Z)-
decatrienoate (ChemTica Intl., Atlanta, GA), an aggregation
pheromone of Plautia stali Scott [20] and a known cross-
attractant to the brown marmorated stink bug [22]. Traps
were also provisioned with an insecticidal strip containing
10% 2,2-dichlorovinyl dimethyl phosphate (Vaportape II,
Hercon, Emigsville, PA) to inhibit stink bug escape from
the trap. The chemical attractant and insecticidal strip were
replaced at 4-wk intervals. Brown marmorated stink bug
adults captured in traps were sexed, and nymphs were
separated by instar and then removed from the trap weekly
until 10 November. In 2011, a prototype trap developed
by AgBio (Westminster, CO), patterned after the 2010 trap,
was used in both apple and peach blocks at the four
commercial orchards described previously. The pyramid base
was constructed from 2 sheets of laminated plywood joined
together with glue and staples. The trap was painted with
flat black exterior latex paint and was 1.1 m tall × 0.5 m
wide at base × 0.64 cm thick (Figure 1(a)). A 1.9 L plastic jar

4 Psyche

(a) (b)

Figure 1: (a) Photo of pyramid trap and (b) jar top used in commercial orchards in 2011.

top was fixed atop a yellow plastic funnel with an opening
of approximately 2.5 cm, which served as the entry point
at the base of the jar. The funnel was not permanently
attached to the jar top because its contents were accessed
by separation of the jar top from the funnel. A hole was
drilled into each edge of the pyramid trap so that the funnel
and jar could be held in place at the top of the pyramid
by four 5.1 cm, 6-penny nails pushed into the sides of the
trap. The four sides of the jar top contained 23 holes, 1 mm
in diameter, spaced 1 cm apart over 14 sq·cm (Figure 1(b)).
The same lure and insecticidal strips were used as in 2010,
except the load was increased to 66 mg. Placement of traps
and sampling protocols were similar to those used in 2010,
with only sampling period duration differing. Traps were
sampled weekly from 8 April (Orchards A–C) and 15 April
(Orchard D) through 18 November. The number of brown
marmorated stink bugs captured per week from 4 August to
12 November was compared between years with Student’s t-
test. The change in the ratio of adults: nymphs captured in
apples in 2010 at each orchard was compared with a chi-
square test. The same test was not performed in 2011 due
to limited captures in all orchards.

2.4. Injury Assessments. In 2010, fruit were evaluated weekly
from 30 July to harvest, relative to each cultivar, for the
presence of stink bug damage in apples and peaches. One
hundred apples and one hundred peaches were picked from
both the exterior and interior at each commercial orchard.
The exterior was limited to the three outermost rows of
each plot and was bordered by a wooded/wild habitat; while
interior fruit were selected from the middle third of each
plot. The surface of each fruit was visually examined and
the side of the fruit appearing to have the greatest number
of injury sites was sectioned to the core. The total number
of injured fruit and independent injury sites on one side of
the fruit, indicated by the presence of subsurface corking

(Figures 2 and 3(b)), was recorded. In 2011, fruit evaluations
were conducted weekly from 18 May to harvest of each
cultivar using a similar protocol to that established in 2010.
Evaluations were conducted prior to 18 May as on-tree visual
samples of the surface of both 100 apples and peaches, but
proved too unreliable to accurately assess the level of injury
and so all subsequent evaluations involved removal of fruit
from the tree. Samples prior to 18 May will not be reported
in this paper. Thereafter, 200 peaches and 100 apples were
destructively sampled weekly from the exterior of each plot.
The peach evaluation was the same as that in 2010. This
level of recording persisted until 13 July, where the protocol
returned to that of 2010. Due to variation in expression of
injury in apple relative to fruit maturity, the entire surface of
each apple was evaluated for the presence of a feeding hole
or dimple until apple injury was expressed as a depression or
discolored depression [25]. At this time, fruit were sectioned
to the core, and the total number of injured fruit, based on
the presence of corking in the flesh (Figure 3), was recorded.
In 2011, only the exterior of each apple and peach plot was
sampled until 5% of fruit contained at least one subsurface
corky spot. Once an interior sample was triggered, only
100 fruit of each species were sampled. Thus, from August
on, fruit were evaluated for the presence of corking in the
flesh and the number of individual corking spots. Percent
corking injury and number of injury sites per injured fruit
on the exterior and interior of plots were compared using
a Student’s t-test and percentages were arcsin-square root
transformed as needed.

3. Results

3.1. Aggregate Insecticide Metric

3.1.1. Apple. At all four commercial orchards, growers in-
creased the number of brown marmorated stink bug-target-
ed insecticide applications and decreased the time between

Psyche 5

(a)

(b)

Figure 2: (a) Photos of subsurface corking injury to a 15 mm “Loring” peach in the early season and to (b) a 40 mm “Red Haven” peach ∼3
weeks prior to harvest.

(a) (b)

Figure 3: (a) Photo of subsurface feeding sheath that is the result of feeding in the early season on “Golden Delicious” apple and of (b)
subsurface corking injury on “Turley Winesap” which is the result of feeding taking place later in the season (from ∼6–8 weeks after petal
fall until harvest).

consecutive applications from 2010 to 2011 (t = 5.67;
df = 118; P < 0.0001). The total AIM score increased numer-
ically from 2010 to 2011, but there was no statistical
difference in the mean AIM score (t = 1.078; df = 150; P =
0.2827) (Table 1).

3.1.2. Peach. At all four commercial orchards, growers in-
creased the number of brown marmorated stink bug-target-
ed insecticide applications and decreased the time between
consecutive applications (t = 3.45; df = 86; P = 0.0009). The
mean AIM score increased significantly (t = 2.486; df = 109;
P = 0.0144) and total AIM score also increased from 2010 to
2011 (Table 2).

3.2. Sampling/Monitoring

3.2.1. Apple. Orchard A yielded a total of 12 brown marmor-
ated stink bugs in limb jarring, 21 in sweep net, and 77
in visual samples season-long. At orchard C, 9 brown mar-
morated stink bugs were collected in limb jarring samples,
14 from sweep nets, and 49 in visual observations season long
(Figure 4(a)).

3.2.2. Peach. At orchard A, a total of 3 brown marmorated
stink bugs were recovered from limb jarring samples, 4
from visual observations and 0 from sweep net ground
samples season-long. No brown marmorated stink bugs were

6 Psyche

0

5

10

15

20

25

Date

Fruit diameter (mm)

A: limb jarring
A: sweep net
A: visual

C: limb jarring
C: sweep net
C: visual

12
-M

ay

26
-M

ay

9-
Ju

n

23
-J

u
n

7-
Ju

l

21
-J

u
l

4-
A

u
g

18
-A

u
g

1-
Se

p

15
-S

ep

29
-S

ep

12 19 25 32 38 44 51 Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

P
re

h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

To
ta

l n
u

m
be

r
br

ow
n

 m
ar

m
or

at
ed

st
in

k
bu

gs

(a)

0

5

10

15

20

25

Date

Fruit diameter (mm)

A: limb jarring
A: visual
C: visual

12 20 30 35 40 45 Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

12
-M

ay

19
-M

ay

26
-M

ay

2-
Ju

n

9-
Ju

n

16
-J

u
n

23
-J

u
n

30
-J

u
n

7-
Ju

l

To
ta

l n
u

m
be

r
br

ow
n

 m
ar

m
or

at
ed

st
in

k
bu

gs

(b)

Figure 4: (a) Total number of brown marmorated stink bug eggs, nymphs, and adults recovered from limb jarring, sweep net, and visual
samples in apple trees and (b) the total number recovered from limb jarring and visual samples in peach trees at orchard A and C in 2011.

Table 1: Total number of targeted brown marmorated stink bug insecticide applications, mean interval (d) ± SEM between insecticide
applications, and mean A.I.M. score ± SEM and total A.I.M. score in apple plots from 2010 to 2011 at four commercial orchards.

Orchard
Number of targeted Mean insecticide A.I.M. score

insecticide applications interval ± SEM∗ Mean ± SEM∗ Total

2010 2011 2010 2011 2010 2011 2010 2011

A 3 20 10.6 ± 1.9 7.2 ± 0.4 0.06 ± 0.02 0.19 ± 0.02 0.89 5.26

B 5 7 22.2 ± 5.7 18.8 ± 2.5 0.40 ± 0.10 0.46 ± 0.10 3.63 5.47

C 4 12 18.5 ± 1.3 11.4 ± 1.4 0.18 ± 0.05 0.29 ± 0.06 1.78 5.31

D 7 42 10.6 ± 1.0 4.1 ± 0.3 0.21 ± 0.05 0.18 ± 0.02 3.28 8.16

All Orchards 19 81 14.0 ± 1.3 a 7.1 ± 0.6 b 0.20 ± 0.03 a 0.24 ± 0.02 a 9.58 24.2
∗

Means for all orchards combined, compared between years within a paired column, followed by a different letter are significantly different (P < 0.05).

collected in sweep net or limb jarring samples at orchard
C and a total of 14 brown marmorated stink bugs were
observed in visual samples between 25 May and 7 June with
no other bugs documented for the remainder of the season
(Figure 4(b)).

3.3. Trapping. In all four commercial apple plots sampled
from August to November in 2010 and 2011, the number of
adults (t = 3.81; df = 60.776; P = 0.0003) and nymphs (t =
2.49; df = 59.108; P = 0.0155) captured was significantly
lower in 2011 (Figure 5(a)). On 8 September 2010, there was
a significant shift in the ratio of adults:nymphs captured in
traps at all orchards (χ2 = 1762.3737; df = 1; P < 0.0001).
Prior to that date, significantly fewer adults were captured
than nymphs at Orchard A (χ2 = 21586.7131; df = 1;

P < 0.0001), C (χ2 = 3410.2565; df = 1; P < 0.0001), and
D (χ2 = 78.5714; df = 1; P < 0.0001); however there was
no difference between adult and nymph captures at orchard
B (χ2 = 1.5077; df = 1; P = 0.2195). During the entire 2011
growing season, very few adults or nymphs were captured in
traps deployed in apple and peach blocks; however, those that
were captured were primarily recovered after July (Figure 5).
In fact, 72% of all adult captures were recovered from traps
on 29 September 2011.

3.4. Injury Assessments

3.4.1. Apple: 2010. In 2010, significantly more apples were
injured on the plot exterior than in the interior at orchards A
(t = 2.18; df = 18.836; P = 0.0421), B (t = 4.48; df = 15.964;

Psyche 7

Fruit stage and diameter (mm)

Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

P
re

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

125 19 25 32 38 44 51P
in

k
1s

t
bl

oo
m

B
lo

om
/p

et
al

 fa
ll

1/
4


gr
ee

n

150

125

100

75

50

25

0

Date

8-
A

pr
22

-A
pr

6-
M

ay
20

-M
ay

3-
Ju

n
17

-J
u

n
1-

Ju
l

15
-J

u
l

29
-J

u
l

12
-A

u
g

26
-A

u
g

9-
Se

p
23

-S
ep

7-
O

ct
21

-O
ct

4-
N

ov
18

-N
ov

1500

1250

1000

750

500

250

0

Orchard A: 2011
Orchard B: 2011
Orchard C: 2011
Orchard D: 2011

Orchard A: 2010
Orchard B: 2010
Orchard C: 2010
Orchard D: 2010

M
ea

n
 n

u
m

be
r

br
ow

n
 m

ar
m

or
at

ed
st

in
k

bu
gs

 p
er

 t
ra

p
(2

01
1)

M
ea

n
 n

u
m

be
r

br
ow

n
 m

ar
m

or
at

ed
st

in
k

bu
gs

 p
er

 t
ra

p
(2

01
0)

(a)

Orchard A
Orchard B

Orchard C
Orchard D

0

50

100

150

200

250

300

350

400

Date

Fruit stage and diameter (mm)

Si
zi

n
g

Si
zi

n
g

P
re

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

Po
st

h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

12P
in

k
1s

t
bl

oo
m

/f
u

ll
bl

oo
m

L
at

e
bl

oo
m

/p
et

al
 fa

ll

20 30 35 40 45Fr
u

it
 s

et
/i

n
 t

h
e

sh
u

ck
Sh

u
ch

 s
pl

it
/5

 m
m

8-
A

pr

22
-A

pr

6-
M

ay

20
-M

ay

3-
Ju

n

17
-J

u
n

1-
Ju

l

15
-J

u
l

29
-J

u
l

12
-A

u
g

26
-A

u
g

9-
Se

p

23
-S

ep

7-
O

ct

21
-O

ct

4-
N

ov

18
-N

ov

M
ea

n
 n

u
m

be
r

br
ow

n
 m

ar
m

or
at

ed
st

in
k

bu
gs

 p
er

 t
ra

p
(2

01
1)

(b)

Figure 5: Mean number of brown marmrorated stink bug adults and nymphs captured per trap at orchards A-D in (a) apple in 2010 and
2011 and (b) peach plots in 2011.

Table 2: Total number of targeted brown marmorated stink bug insecticide applications, mean interval (d) ± SEM between insecticide
applications, and mean A.I.M. score ± SEM and total A.I.M. score in peach plots from 2010 to 2011 at four commercial orchards.

Orchard
Number of targeted Mean interval insecticide A.I.M. score

insecticide applications interval + SEM∗ Mean ± SEM∗ Total

2010 2011 2010 2011 2010 2011 2010 2011

A 4 16 8.5 ± 1.0 6.7 ± 0.3 0.14 ± 0.03 0.30 ± 0.03 1.67 5.73

B 6 8 16.0 ± 1.9 15.7 ± 1.4 0.16 ± 0.03 0.25 ± 0.04 2.13 2.72

C 4 9 17.0 ± 3.2 14.1 ± 1.2 0.24 ± 0.06 0.30 ± 0.02 2.12 3.26

D 6 22 12.0 ± 2.6 4.5 ± 0.9 0.23 ± 0.05 0.18 ± 0.02 2.73 4.38

All Orchards 20 55 12.8 ± 1.2 a 8.1 ± 0.8 b 0.18 ± 0.02 a 0.25 ± 0.01 b 8.65 16.09
∗Means for all orchards combined, compared between years within a paired column, followed by a different letter are significantly different (P < 0.05).

P = 0.0004), and C (t = 2.64; df = 9.4638; P = 0.0258);
however, there was no statistical difference at orchard D (t =
0.87; df = 14.901; P = 0.4007) (Figure 6(a)). No differences
in the number of injury sites were observed between apples
on the exterior or interior of plots for any orchard (A: t =
1.20; df = 19.761; P = 0.2452, B: t = 1.02; df = 15.96; P =
0.3211, C: t = 1.38; df = 11.963; P = 0.1923, D: t = −0.22;
df = 14.474; P = .8273) (Figure 6(b)).

3.4.2. Peach: 2010. Fruit sampling in peach started relatively
close to harvest in 2010, so few samples were available for
comparison and thus only data summaries were performed.
The percent injury and number of injury sites recorded at
harvest did not vary greatly from injury recorded at the first
sample. Orchard A and B had more injured fruit on the
exterior; however the reverse was true at orchard D. There

was no interior peach sample at orchard C due to the size
and layout of the plot. At the three orchards that had both
exterior and interior peach samples, the number of injury
sites per injured fruit was higher on the exterior of the plots
(Figures 7(a) and 7(b)).

3.4.3. Apple: 2011. In 2011, significantly more apples were
injured on the plot exterior than in the interior at orchard A
(t = 2.89; df = 10.473; P = 0.0153), C (t = 6.43; df = 24; P <
0.0001), and D (t = 2.61; df = 18.507; P = 0.0174); however,
there was no statistical difference at orchard B (t = 1.75; df =
6.8897; P = 0.1235) (Figure 8(a)). Only orchard C (t = 2.53;
df = 21.895; P = 0.0189) had significantly more injury sites
per injured apple on the plot exterior than on the interior
(Figure 8(b)).

8 Psyche

0

10

20

30

40

50

60

70

80

90

100

Date

Fruit development stage

0

10

20

30

40

50

60

70

80

90

100

Date

Orchard A
Orchard B

Orchard C
Orchard D

In
ju

re
d

fr
u

it
 (

%
)

In
ju

re
d

fr
u

it
 (

%
)

Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

P
re

h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

27
-A

u
g

3-
Se

p

10
-S

ep

17
-S

ep

24
-S

ep

1-
O

ct

8-
O

ct

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

27
-A

u
g

3-
Se

p

10
-S

ep

17
-S

ep

24
-S

ep

1-
O

ct

8-
O

ct

(a)

0

1

2

3

4

5

6

N
u

m
be

r
of

 in
ju

ry
 s

it
es

/i
n

ju
re

d
fr

u
it

0

1

2

3

4

5

6
N

u
m

be
r

of
 in

ju
ry

 s
it

es
/i

n
ju

re
d

fr
u

it

Orchard A
Orchard B

Orchard C
Orchard D

Fruit development stage

Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

P
re

h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

Date

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

27
-A

u
g

3-
Se

p

10
-S

ep

17
-S

ep

24
-S

ep

1-
O

ct

8-
O

ct

Date

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

27
-A

u
g

3-
Se

p

10
-S

ep

17
-S

ep

24
-S

ep

1-
O

ct

8-
O

ct

(b)

Figure 6: (a) Percent injured apples in 2010 at orchards A–D from the plot exterior (top) and interior (bottom) and (b) the number of
injury sites per injured fruit in 2010 at orchards A-D in the plot exterior (top) and interior (bottom).

3.4.4. Peach: 2011. In the peach plots, orchard B (t = 2.13;
df = 17; P = 0.0477) and D (t = 3.34; df = 17.451; P =
0.0038) had significantly more injured fruit on the exterior
than in the interior, whereas there was no difference at
orchard A (t = −0.50; df = 16.598; P = 0.6230) or C (t =
−0.46; df = 13.548; P = 0.6548) (Figure 9(a)). Only orchard
B (t = 4.14; df = 4; P = 0.0143) had significantly more
injury sites per injured peach on the exterior of the plot than
the interior; there was no difference at the other orchards
(Figure 9).

3.4.5. Apple: 2010 versus 2011. Finally, significantly more
apples were injured from 30 July through harvest in total
in 2010 than 2011 at each orchard (A: t = 13.25; df = 40;
P < 0.0001, B: t = 5.03; df = 33; P < 0.0001, C: t = 5.32;
df = 38; P < 0.0001, D: t = 5.69; df = 40; P < 0.0001).

Likewise, the total number of injury sites per injured fruit
was significantly greater in 2010 than 2011 at orchard A
(t = 6.51; df = 34.78; P < 0.0001), C (t = 2.45; df = 25.765;
P = 0.0212), and D (t = 4.83; df = 32.231;P < 0.0001), but
not at orchard B (t = 1.74; df = 26.376; P = 0.0940).

3.4.6. Peach: 2010 versus 2011. No statistical comparisons
were performed due to minimal peach samples collected in
orchards in 2010. However, injury was generally higher in
both exterior and interior samples in 2010 compared with
2011 at harvest.

4. Discussion

Brown marmorated stink bug has been documented as
utilizing apple as a host in Japan [26] and the United States

Psyche 9

0

10

20

30

40

50

60

70

80

90

100

Fruit development stage

Orchard A
Orchard B

Orchard C
Orchard D

0

10

20

30

40

50

60

70

80

90

100

Date

Orchard A
Orchard B
Orchard D

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

In
ju

re
d

fr
u

it
 (

%
)

In
ju

re
d

fr
u

it
 (

%
)

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

Date

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

(a)

0

1

2

3

4

5

6

N
u

m
be

r
of

 in
ju

ry
 s

it
es

/i
n

ju
re

d
fr

u
it

Date

Fruit development stage

Orchard A
Orchard B

Orchard C
Orchard D

0

1

2

3

4

5

6

Date

Orchard A
Orchard B
Orchard D

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

30
-J

u
l

6-
A

u
g

13
-A

u
g

20
-A

u
g

N
u

m
be

r
of

 in
ju

ry
 s

it
es

/i
n

ju
re

d
fr

u
it

(b)

Figure 7: (a) Percent injured peaches in 2010 at orchards A–D from the plot exterior (top) and interior (bottom) and (b) the number of
injury sites per injured fruit in 2010 at orchards A–D in the plot exterior (top) and interior (bottom).

[6]. Nielsen and Hamilton [7] found that based on a caging
study, injury was significantly greater during the late-season
compared with petal fall or mid-season. In our studies, we
found that natural populations of brown marmorated stink
bug in commercial apple blocks will feed on fruit throughout
the season, but like native stink bug species [25], feeding
injury that occurs in the early season results in a small feeding
puncture in the fruit skin and nominal injury to the flesh,
while injury inflicted 6-8 weeks after petal fall until harvest
results in indented depressions on the surface of the fruit
with corky flesh beneath [25, 27]. However, like native stink
bugs [25, 27] injury symptoms may take several weeks to

manifest completely (S. Joseph, personal communication).
Native stink bugs found in mid-Atlantic tree fruit orchards
in the United States include Euschistus servus, E. tristigmus,
and C. hilaris predominantly [11]. These species will feed
on many cultivars of apples, though higher injury rates
have been recorded, in one study, on “Braeburn,” “Jonica,”
“Jonagold,” “Starkspur Dixiered,” “Granny Smith” and “Stay-
man” [28]. However in our study, no direct comparisons of
cultivar susceptibility were conducted. Injury patterns within
apple blocks indicate the brown marmorated stink bug is a
perimeter-driven threat. Indeed in 2010 and 2011, injury was
usually significantly greater at the exterior of orchard blocks

10 Psyche

0

10

20

30

40

50

Date

Fruit stage and diameter (mm)

0

10

20

30

40

50

Date

18
-M

ay

1-
Ju

n

15
-J

u
n

29
-J

u
n

13
-J

u
l

27
-J

u
l

10
-A

u
g

24
-A

u
g

7-
Se

p

21
-S

ep

5-
O

ct

19
-O

ct

18
-M

ay

1-
Ju

n

15
-J

u
n

29
-J

u
n

13
-J

u
l

27
-J

u
l

10
-A

u
g

24
-A

u
g

7-
Se

p

21
-S

ep

5-
O

ct

19
-O

ct

In
ju

re
d

fr
u

it
 (

%
)

In
ju

re
d

fr
u

it
 (

%
)

Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

P
re

-h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

19 25 32 38 44 51

Orchard A
Orchard B

Orchard C
Orchard D

(a)

0

0.5

1

1.5

2

2.5

3

3.5

4

N
u

m
be

r
of

 in
ju

ry
 s

it
es

/i
n

ju
re

d
fr

u
it

Date

Fruit development stage

0

0.5

1

1.5

2

2.5

3

3.5

4
N

u
m

be
r

of
 in

ju
ry

 s
it

es
/i

n
ju

re
d

fr
u

it

3-
A

u
g

10
-A

u
g

17
-A

u
g

24
-A

u
g

31
-A

u
g

7-
Se

p

14
-S

ep

21
-S

ep

28
-S

ep

5-
O

ct

12
-O

ct

19
-O

ct

Date

3-
A

u
g

10
-A

u
g

17
-A

u
g

24
-A

u
g

31
-A

u
g

7-
Se

p

14
-S

ep

21
-S

ep

28
-S

ep

5-
O

ct

12
-O

ct

19
-O

ct

Si
zi

n
g

Si
zi

n
g

P
re

-h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

Orchard A
Orchard B

Orchard C
Orchard D

(b)

Figure 8: (a) Percent injured apples in 2011 at orchards A–D from the plot exterior (top) and interior (bottom) and (b) the number of
injury sites per injured fruit in 2011 at orchards A–D in the plot exterior (top) and interior (bottom). Note: the dotted lines in 8B represent
missing data on 14 September.

relative to the interior suggesting that adults, emigrating
from overwintering sites in the early season and from wood
lots or cultivated hosts such as corn and soybean later in
the season, constantly invade orchards. Similar patterns of
movement have been observed for native stink bug species in
other cropping systems [29, 30].

Peach is also an excellent host for brown marmorated
stink bug. In cage studies, brown marmorated stink bug
caused the greatest injury during the late season [7]. In
our studies, natural populations of adults have proven to
be extremely damaging in commercial peach orchards in
the early season soon after fruit set. In 2011, large numbers
of adults moving from overwintering sites began to target
the developing peach fruit by 1 June (∼30 mm diameter

fruit); two orchards had already recorded over 20% damage.
In 2010, early-season feeding by adults led to devastating
injury to peach growers in many mid-Atlantic states [8].
Unlike apple injury, peach symptoms appeared to manifest
very quickly after feeding, within several days. Typically
injury inflicted by native stink bugs results in cat-facing
and gummosis [31], while early season brown marmorated
stink bug injury, though resulting in gummosis, often results
in dead pockets of tissue deep in the flesh of the fruit
that are not obvious on the surface as the fruit matures.
While native stink bugs are capable of inflicting this type of
injury as well, it has proven far more prevalent from brown
marmorated stink bug. Damage in commercial peach blocks
was significantly greater in the exterior compared with the

Psyche 11

0

10

20

30

40

50

60

Date

Fruit stage and diameter (mm)

0

10

20

30

40

50

60

Date

Orchard A
Orchard B

Orchard C
Orchard D

Si
zi

n
g

Si
zi

n
g

Si
zi

n
g

P
re

-h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

20 30 35 40 45

In
ju

re
d

fr
iu

t
(%

)
In

ju
re

d
fr

iu
t

(%
)

18
-M

ay

25
-M

ay

1-
Ju

n

8-
Ju

n

15
-J

u
n

22
-J

u
n

29
-J

u
n

6-
Ju

l

13
-J

u
l

20
-J

u
l

27
-J

u
l

3-
A

u
g

18
-M

ay

25
-M

ay

1-
Ju

n

8-
Ju

n

15
-J

u
n

22
-J

u
n

29
-J

u
n

6-
Ju

l

13
-J

u
l

20
-J

u
l

27
-J

u
l

3-
A

u
g

(a)

Orchard A
Orchard B

Orchard C
Orchard D

0

0.5

1

1.5

2

2.5

3

3.5

N
u

m
be

r
of

 in
ju

ry
 s

it
es

/i
n

ju
re

d
fr

u
it

N
u

m
be

r
of

 in
ju

ry
 s

it
es

/i
n

ju
re

d
fr

u
it

Date

Fruit development stage

0

0.5

1

1.5

2

2.5

3

3.5

Date

P
re

-h
ar

ve
st

H
ar

ve
st

H
ar

ve
st

H
ar

ve
st

13
-J

u
l

20
-J

u
l

27
-J

u
l

3-
A

u
g

13
-J

u
l

20
-J

u
l

27
-J

u
l

3-
A

u
g

(b)

Figure 9: (a) Percent injured peaches in 2011 at orchards A–D from the plot exterior (top) and interior (bottom) and (b) the number of
injury sites per injured fruit in 2011 at orchards A–D in the plot exterior (top) and interior (bottom).

interior, indicating adults were immigrating into blocks from
the outside as was found for apple.

Based on the presence of economic injury, peach fruit
is vulnerable soon after fruit set and this vulnerability con-
tinues to harvest. By contrast, economic injury to apple
generally begins 6–8 weeks after petal fall and can continue
until harvest (Figure 8). However, because reproduction can
occur in commercial orchards, mitigating treatments must
be undertaken early to prevent the threat of nymphal popu-
lations contributing to overall injury.

In apple and peach orchard blocks, growers changed their
management programs tremendously from 2010 to 2011. In
2010, growers either did not target brown marmorated stink
bug specifically or used materials recommended for native

stink bugs, particularly pyrethroids. In peach orchards in the
southeastern United States, where cat-facing bugs including
native stink bugs and tarnished plant bug, Lygus lineolaris
Palisot de Beauvois, are considered key pests, control is
typically achieved using pyrethroids [32]. Unfortunately,
many of these same materials did not provide adequate
control of brown marmorated stink bug in 2010, as docu-
mented in a field trial in which over 25% of moribund bugs
exposed to cyfluthrin in treated apple canopies recovered to
an actively foraging state [16]. Furthermore, in laboratory
trials, treatments of beta-cyfluthrin, lambda-cyhalothrin,
zeta-cypermethrin, cyfluthrin, and esfenvalerate resulted in
high initial knockdown of adults, but also high levels of
recovery [15].

12 Psyche

Thus, in 2011, growers relied on materials such as endo-
sulfan, methomyl, permethrin, fenpropathrin, dinotefuran,
clothianidin, and thiamethoxam. All of these materials not
only demonstrated high levels of immediate knockdown,
but also very little recovery [15]. In general, the mean AIM
score showed that a more intense insecticide program was
implemented in 2011 in response to the threat posed by
brown marmorated stink bug. Likewise, the total AIM score
illustrates that growers used more of these targeted spray
applications in 2011 than in 2010. In addition, growers
shortened the intervals between insecticide applications from
2010 to 2011. For apple plots in 2010, growers sprayed
at approximately 2-wk intervals but cut that to a 1-wk
interval in 2011. Similarly in peach plots in 2010 growers,
treated at approximately 13-d intervals but shortened that
to 8-d intervals in 2011. These factors likely contributed to
both the decrease in overall percent injury and lower trap
captures. However, the sustainability of this type of program
financially and ecologically is not feasible and growers
will certainly need to implement a sensitive and reliable
monitoring program for future seasons.

Monitoring tools can be used to effectively assess pres-
ence, abundance, and seasonal activity of a pest species,
allowing growers to make informed management decisions.
In 2010 and 2011, we evaluated the use of black pyramid
traps baited with methyl-(2E,4E,6Z)-decatrienoate as a mon-
itoring tool for brown marmorated stink bug populations.
This trap and lure combination had been previously shown
effective at capturing large numbers of adults and nymphs
of brown marmorated stink bug [21]. Significantly more
adults were captured in traps in 2010 compared with 2011.
This pattern likely reflects four key considerations. First, in
2010, as stated above, growers were not specifically targeting
brown marmorated stink bug with insecticide applications,
allowing adults to reproduce and populations to build within
the orchards. Second, weather patterns were quite different
between years. In 2010, a second generation of adults had
completed development by 13 September [21], whereas
in 2011, development was not complete until 11 October
(Leskey, unpublished data). Based on developmental rates
developed by Nielsen et al. [33], degree day accumulations
required for completion of the second generation were much
slower in 2011, possibly leading to much smaller populations
observed and subsequently trapped. Third, a different trap
top was used in 2011 than in 2010. This trap top has
subsequently been reported to be less effective in capturing
and/or retaining brown marmorated stink bugs. Finally,
differences in overall lure effectiveness may exist between
2010 and 2011 based on overall trap captures and release
rates [34] contributing to lower captures in 2011.

However, more problematic is the fact that very few
adults were captured in traps throughout the growing season
in 2011. It is true that growers instituted season-long
management programs in 2011 against brown marmorated
stink bug; however, injury rates early in the season indicate
that adults were surely present. Funayama [35] captured
brown marmorated stink bug adults using traps baited
with methyl-(2E,4E,6Z)-decatrieonate early in the season
during outbreak years. However, our traps did not recover

adults, even remotely reflective of observed populations,
until mid-August in apple. Indeed, greatest trap captures
actually occurred in peach orchards after the fruit was
harvested. Thus, other monitoring techniques were evalu-
ated. As evaluated for native stink bugs in the mid-Atlantic
[11], we tested the use of sweep nets and limb jarring
samples in commercial orchards season-long in 2011. Almost
no bugs were recovered from these sampling techniques
indicating that they did not adequately reflect the presence,
size, or activity of populations. Timed visual counts also
were conducted and did result in greater numbers of bugs
being observed, but again the numbers were too low to
adequately reflect population density or activity. It is likely
that observed behavioral attributes of brown marmorated
stink bug are not compatible with these sampling techniques.
For example, brown marmorated stink bug has a tendency
to be found high in the tree (Short, personal observation)
lending to difficulty in obtaining individuals from limb
jarring samples taken at head-height or below. Adults have
not been observed feeding on many broad-leaf weeds based
on host surveys conducted to date [5], which could lead to
fewer captures in sweep nets. Likewise, diurnal patterns are
not well understood. Certainly, adults and nymphs have been
observed actively feeding and mating at night by numerous
researchers.

Although cross attraction to methyl-(2E,4E,6Z)-decatri-
eonate has been observed for brown marmorated stink bug
[21] as well as other species including C. hilaris [36], it is
not attractive to brown marmorated stink bug adults season-
long. Thus, identification of the aggregation pheromone of
this species could provide a better tool to use with baited
traps. Additionally, brown marmorated stink bug adults do
respond to visible light (Leskey, unpublished data) and to
ultraviolet light as they have been captured in black light
traps [6]. Perhaps, creating a trap with optimized olfactory
and visual stimuli including the true aggregation pheromone
and specific wavelengths of light could provide a much more
sensitive monitoring tool that is attractive season-long and
can be used to develop treatment thresholds for this invasive
species. In the interim, however, it is likely that growers still
will need to continue with aggressive management programs
aimed at this invasive species in order to mitigate economic
injury and successfully grow tree fruit in regions where it is
well established.

Acknowledgments

The authors thank J. Cullum, T. Hancock, R. Posa, C.
Scorza, and S. Wiles for excellent technical support and the
commercial growers in West Virginia and Maryland who
cooperated with the studies. This paper was supported by
a specific cooperative agreement with USDA-APHIS and by
USDA-NIFA SCRI no. 2011-51181-30937.

References

[1] E. R. Hoebeke and M. E. Carter, “Halyomorpha halys (Stål)
(Heteroptera: Pentatomidae): a polyphagous plant pest from
Asia newly detected in North America,” Proceedings of the

Psyche 13

Entomological Society of Washington, vol. 105, no. 1, pp. 225–
237, 2003.

[2] B. Wermelinger, D. Wyniger, and B. Forster, “First records
of an invasive bug in Europe: Halyomorpha halys Stål (Het-
eroptera: Pentatomidae), a new pest on woody ornamentals
and fruit trees?” Mitteilungen der Schweizerischen Entomolo-
gischen Gesellschaft, vol. 81, pp. 1–8, 2008.

[3] R. Fogain and S. Graff, “First records of the invasive pest,
Halyomorpha halys(Hemiptera: Pentatomidae) in Ontario and
Quebec,” Journal of the Entomological Society of Ontario, vol.
142, pp. 45–48, 2011.

[4] A. R. Panizzi, J. E. McPherson, D. G. James, M. Javahery, and
B. A. McPherson, “Stink bugs (Pentatomidae),” in Heteroptera
of Economic Importance, C. W. Schaefer and A. R. Panizzi, Eds.,
p. 828, CRC, New York, NY, USA, 2000.

[5] G. Bernon, “Biology of Halyomorpha halys. The brown mar-
morated stink bug,” Tech. Rep., United States Department
of Agriculture, Animal and Plant Health Inspection Service,
Center for Plant Health Science Technology, 2004.

[6] A. L. Nielsen and G. C. Hamilton, “Life history of the invasive
species Halyomorpha halys (Hemiptera: Pentatomidae) in
northeastern United States,” Annals of the Entomological
Society of America, vol. 102, no. 4, pp. 608–616, 2009.

[7] A. L. Nielsen and G. C. Hamilton, “Seasonal occurrence and
impact of Halyomorpha halys (Hemiptera: Pentatomidae) in
tree fruit,” Journal of Economic Entomology, vol. 102, no. 3, pp.
1133–1140, 2009.

[8] T. C. Leskey and G. C. Hamilton, Brown marmorated stink
bug working group meeting, June 2011 report, http://projects
.ipmcenters.org/Northeastern/FundedProjects/ReportFiles/
Pship2010/Pship2010-Leskey-FinalReport-Meeting-June-
2011-237195.pdf.

[9] United States Apple Association, “Asian pest inflicting sub-
stantial losses, raising alarm in eastern apple orchards,” Apple
News, vol. 41, no. 8, p. 488, 2010.

[10] H. W. Hogmire and T. C. Leskey, “An improved trap for
monitoring stink bugs (Heteroptera: Pentatomidae) in apple
and peach orchards,” Journal of Entomological Science, vol. 41,
no. 1, pp. 9–21, 2006.

[11] T. C. Leskey and H. W. Hogmire, “Monitoring stink bugs
(Hemiptera: Pentatomidae) in mid-Atlantic apple and peach
orchards,” Journal of Economic Entomology, vol. 98, no. 1, pp.
143–153, 2005.

[12] A. L. Nielsen, P. W. Shearer, and G. C. Hamilton, “Toxicity of
insecticides to Halyomorpha halys (Hemiptera: Pentatomidae)
using glass-vial bioassays,” Journal of Economic Entomology,
vol. 101, no. 4, pp. 1439–1442, 2008.

[13] L. A. Hull and V. A. Starner, “Impact of four synthetic pyre-
throids on major natural enemies and pests of apple in Penn-
sylvania,” Journal of Economic Entomology, vol. 76, pp. 122–
130, 1983.

[14] L. A. Hull, E. H. Beers, and R. L. Meagher, “Impact of selective
use of synthetic pyrethroid fenvalerate on apple pests and
natural enemies in large-orchard trials,” Journal of Economic
Entomology, vol. 78, pp. 163–168, 1985.

[15] T. C. Leskey, D-H. Lee, B. D. Short, and S. E. Wright, “Impact
of insecticides on the invasive Halyomorpha halys (Stål)
(Hemiptera: Pentatomidae): analysis of insecticide lethality,”
Journal of Economic Entomology. Accepted.

[16] T. C. Leskey, “Brown marmorated stink bug, Halyomorpha
halys (Stål), in the East: emergence of an invasive stink bug as
a serious threat to agriculture,” in Proceedings of the Annual
Meeting of the Washington State Horticultural Association,
2011.

[17] C. H. Krupke, J. F. Brunner, M. D. Doerr, and A. D.
Kahn, “Field attraction of the stink bug Euschistus conspersus
(Hemiptera: Pentatomidae) to synthetic pheromone-baited
host plants,” Journal of Economic Entomology, vol. 94, no. 6,
pp. 1500–1505, 2001.

[18] K. L. Kamminga, D. Herbert, T. P. Kuhar, and C. C. Brewster,
“Predicting black light trap catch and flight activity of
Acrosternum hilare (Hemiptera: Pentatomidae) adults,” Envi-
ronmental Entomology, vol. 38, no. 6, pp. 1716–1723, 2009.

[19] S. Moriya, M. Shiga, and M. Mabuci, “Analysis of light trap
records in four major species of fruit piercing stink bugs with
special reference to body size variation in trapped adults of
Plautia stali Scott,” Bulletin of the Fruit Tree Research Station,
vol. 14, pp. 79–84, 1987.

[20] H. Sugie, M. Yoshida, K. Kawasaki et al., “Identification
of the aggregation pheromone of the brown-winged green
bug, Plautia stali Scott (Heteroptera: Pentatomidae),” Applied
Entomology and Zoology, vol. 31, no. 3, pp. 427–431, 1996.

[21] T. C. Leskey, S. E. Wright, B. D. Short, and A. Khrimian,
“Development of behaviorally based monitoring tools for the
brown marmorated stink bug, Halyomorpha halys (Stål) (Het-
eroptera: Pentatomidae) in commercial tree fruit orchards,”
Journal of Entomological Science, vol. 47, pp. 76–85, 2012.

[22] J. R. Aldrich, A. Khrimian, X. Chen, and M. J. Camp,
“Semiochemically based monitoring of the invasion of the
brown marmorated stink bug and unexpected attraction of
the native green stink bug (Heteroptera: Pentatomidae) in
Maryland,” Florida Entomologist, vol. 92, no. 3, pp. 483–491,
2009.

[23] D. G. Pfeiffer, J. C. Bergh, R. D. Fell et al., 2011 Spray Bulletin
for Commercial Tree Fruit Growers: Virginia, West Virginia,
and Maryland Cooperative Extension, Virginia Cooperative
Extension, Virginia, VA, USA, 2011.

[24] L. A. Hull, K. D. Hickey, and W. W. Kanour, “Pesticide usage
patterns and associated pest damage in commercial apple
orchards of Pennsylvania,” Journal of Economic Entomology,
vol. 76, pp. 577–583, 1983.

[25] M. W. Brown and B. D. Short, “Factors affecting appearance
of stink bug (Hemiptera: Pentatomidae) injury on apple,”
Environmental Entomology, vol. 39, no. 1, pp. 134–139, 2010.

[26] K. Funayama, “Importance of apple fruits as food for the
brown-marmorated stink bug, Halyomorpha halys (Stål) (Het-
eroptera: Pentatomidae),” Applied Entomology and Zoology,
vol. 39, no. 4, pp. 617–623, 2004.

[27] T. C. Leskey, B. D. Short, S. E. Wright, and M. W. Brown,
“Diagnosis and variation in appearance of brown stink
bug (Hemiptera: Pentatomidae) injury on apple,” Journal of
Entomological Science, vol. 44, no. 4, pp. 314–322, 2009.

[28] M. W. Brown, S. S. Miller, and K. S. Yoder, “Stink bug
(Pentatomidae) feeding preferences among apple cultivars,”
Journal of the American Pomological Society, vol. 60, no. 3, pp.
144–148, 2006.

[29] P. G. Tillman, “Influence of corn on stink bugs (Heteroptera:
Pentatomidae) in subsequent crops,” Environmental Entomol-
ogy, vol. 40, pp. 1159–1176, 2011.

[30] P. G. Tillman, T. D. Northfield, R. F. Mizell, and T. C.
Riddle, “Spatiotemporal patterns and dispersal of stink bugs
(Heteroptera: Pentatomidae) in peanut-cotton farmscapes,”
Environmental Entomology, vol. 38, no. 4, pp. 1038–1052,
2009.

[31] W. G. Foshee, R. T. Boozer, E. K. Blythe, D. L. Horton, and J.
Burkett, “Management of plum curculio and catfacing insects
on peaches in central Alabama: standard crop stage-based vs.

14 Psyche

Integrated pest management-based approaches,” International
Journal of Fruit Science, vol. 8, no. 3, pp. 188–199, 2008.

[32] D. Horton, P. Brannen, B. Bellinger, D. Lockwood, and D.
Ritchie, Southeastern Peach, Nectarine and Plum Pest Manage-
ment and Culture Guide, 2011.

[33] A. L. Nielsen, G. C. Hamilton, and D. Matadha, “Develop-
mental rate estimation and life table analysis for Halyomorpha
halys (Hemiptera: Pentatomidae),” Environmental Entomol-
ogy, vol. 37, no. 2, pp. 348–355, 2008.

[34] S. V. Joseph, J. C. Bergh, S. E. Wright, and T. C. Leskey, “Factors
affecting captures of brown marmorated stink bug. Haly-
omorpha halys (Heteroptera: Pentatomidae) in baited pyramid
traps,” Journal of Entomological Science. In press.

[35] K. Funayama, “Seasonal fluctuations and physiological status
of Halyomorpha halys (Stål) (Heteroptera: Pentatomidae)
adults captured in traps baited with synthetic aggregation
pheromone of Plautia crossota stali Scott (Heteroptera: Pen-
tatomidae),” Japanese Journal of Applied Entomology and
Zoology, vol. 52, no. 2, pp. 69–75, 2008.

[36] P. G. Tillman, J. R. Aldrich, A. Khrimian, and T. E. Cottrell,
“Pheromone attraction and cross-attraction of Nezara, Acros-
ternum, and Euschistus spp. Stink bugs (Heteroptera: Pentato-
midae) in the field,” Environmental Entomology, vol. 39, no. 2,
pp. 610–617, 2010.

Submit your manuscripts at
http://www.hindawi.com

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

 Anatomy
Research International

Peptides
International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com

 International Journal of

Volume 2014

Zoology

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Molecular Biology
International

Genomics
International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

The Scientific
World Journal
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Bioinformatics
Advances in

Marine Biology
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Signal Transduction
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

BioMed
Research International

Evolutionary Biology
International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Biochemistry
Research International

Archaea
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Genetics
Research International

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Advances in

Virolog y

Hindawi Publishing Corporation
http://www.hindawi.com

Nucleic Acids
Journal of

Volume 2014

Stem Cells
International

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Enzyme
Research

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

International Journal of

Microbiology

