Host plant recognition by the root feeding clover weevil, Sitona lepidus (Coleoptera: Curculionidae)

S.N. Johnson^{1*}, P.J. Gregory¹, P.J. Murray², X. Zhang³ and I.M. Young³

¹School of Human and Environmental Sciences, Department of Soil Science, University of Reading, Whiteknights, PO Box 233,
 Reading, RG6 6DW, UK: ²Institute of Grassland and Environmental Research, North Wyke, Okehampton, Devon EX20 2SB, UK:
 ³Scottish Infomatics Mathematics Biology and Statistics (SIMBIOS) Centre, University of Abertay Dundee, Bell Street, Dundee, D1 1HG, UK

Abstract

This study investigated the ability of neonatal larvae of the root-feeding weevil, *Sitona lepidus* Gyllenhal, to locate white clover *Trifolium repens* L. (Fabaceae) roots growing in soil and to distinguish them from the roots of other species of clover and a co-occurring grass species. Choice experiments used a combination of invasive techniques and the novel technique of high resolution X-ray microtomography to non-invasively track larval movement in the soil towards plant roots. Burrowing distances towards roots of different plant species were also examined. Newly hatched *S. lepidus* recognized *T. repens* roots and moved preferentially towards them when given a choice of roots of subterranean clover, *Trifolium subterraneum* L. (Fabaceae), strawberry clover *Trifolium fragiferum* L. (Fabaceae), or perennial ryegrass *Lolium perenne* L. (Poaceae). Larvae recognized *T. repens* roots, whether released in groups of five or singly, when released 25 mm (meso-scale recognition) or 60 mm (macro-scale recognition) away from plant roots. There was no statistically significant difference in movement rates of larvae.

Introduction

Root herbivory by soil-dwelling insects has a large and significant impact on agricultural crops leading to considerable losses in yield (Brown & Gange, 1990; Villani & Wright, 1990; Hunter, 2001). Despite this, most research to date has focused on above-ground insect herbivores to the comparative neglect of root herbivores. Hunter (2001) estimated that 98% of published work on insect herbivores is concerned with above-ground insect damage, partly due to

*Fax: +44 (0) 118 378 6660

E-mail: S.N.Johnson@reading.ac.uk

the fact that edaphic processes are more demanding to analyse. Little is therefore known about how subterranean insect herbivores locate and recognize roots in the soil and whether they can distinguish host plant roots from unsuitable non-host plant roots.

A range of insect herbivores, including species of Orthoptera, Lepidoptera, Diptera, Homoptera, Coleoptera and Hymenoptera spend part of their life-cycle, usually the larval stage, in the soil feeding on roots (Brown & Gange, 1990). Relatively few species have been studied in the context of host plant location, most notably the carrot-root fly *Psila rosae* (Fabricius) (Diptera: Psilidae) (Jones & Coaker, 1979; Ryan & Guerin, 1982; Guerin & Ryan, 1984), and the western corn root worm *Diabrotica virgifera*

virgifera, (LeConte) (Coleoptera: Chrysomelidae) (Strnad & Dunn, 1990; Bernklau & Bjostad, 1998a,b). The chemical ecology of soil-dwelling insects is thus poorly understood. However, an understanding of how soil insects locate roots could provide a means of controlling them, perhaps by manipulating the chemical signals that they usually exploit to locate plants. This would be comparable to methods used to control above-ground insects (Agelopoulos et al., 1999).

Weevils of the genus Sitona (Coleoptera: Curculionidae) tend to be specific feeders on legume plants (Murray & Clements, 1994). The adult feeds above-ground on foliage. where the female weevil lays eggs that fall to the soil surface, giving rise to soil-dwelling larvae that then attack the root system. Such larvae (neonates) are c. 1mm in length and feed initially on root nodules containing N₂-fixing Rhizobium spp. bacteria, before moving on to progressively bigger roots during larval development (Bigger, 1930). The clover root weevil Sitona lepidus Gyllenal (Coleoptera: Curculionidae) causes considerable economic damage to grassland systems by attacking white clover Trifolium repens L. (Fabaceae) which is valued both as a high quality forage legume and for the nitrogen enrichment it provides to the system as a whole (Mowat & Shakeel, 1989; Murray et al., 1996). Sitona lepidus is widely distributed throughout the northern hemisphere but has recently been accidentally introduced to New Zealand, where it has flourished in the absence of effective natural enemies, and continues to threaten white clover which underpins New Zealand's pastoral industries (Barratt et al., 1996; Phillips et al., 2000).

The adult stage has been extensively studied, but much less is known about the ecology of the root-feeding larval stages that live in the soil. Adult *S. lepidus* weevils are host specific on *Trifolium* spp., preferring white clover *T. repens* (Murray & Clements, 1994). However, it remains unclear if the soil-dwelling larval stages can recognize and locate *T. repens* roots from a distance or whether they can distinguish *T. repens* from other plant roots that are either less acceptable or entirely unsuitable.

The aim of this study was to determine whether newly hatched S. lepidus larvae could locate T. repens roots and distinguish them from the roots of a co-occurring grass species and the roots of other species of clover that are morphologically similar to T. repens. It was hypothesized that neonatal S. lepidus larvae were, like the adults, host-specific to T. repens and could locate and recognize host plant roots and distinguish them from unsuitable plant roots. The objectives were to: (i) investigate whether neonatal S. lepidus larvae could recognize host plant roots in the soil at two distances, 25 mm (meso-scale recognition) and 60 mm (macro-scale recognition), from roots of other plant species; and (ii) determine whether neonatal S. lepidus larvae displayed different movement rates in the soil in response to roots of different species of plants. The second objective was investigated because the searching behaviour of many above-ground insect herbivores frequently involves either intensification or reduction in locomotion when locating host plants (Bell, 1990).

These experimental objectives were pursued using both invasive techniques in which larvae were destructively recovered from soil-filled tubes, and a non-invasive technique using high resolution X-ray microtomography. This technique permits the movement of very small soil insects (*c*. 1 mm) like neonatal *S. lepidus* larvae to be tracked within the soil over time (Johnson *et al.*, 2004).

Materials and methods

Insects and plants

A captive population of adult *S. lepidus* weevils, caught from grass/clover swards at North Wyke, Devon, UK (50°769'N, 3°901'W), was maintained at 20°C, 85% humidity and 16:8 light:dark. Eggs harvested from female insects were placed on dampened filter paper inside sealed Petri dishes (diameter 90 mm) and stored at 3°C until required, whereupon dishes were incubated at 25°C until larvae emerged.

A commercial cultivar of T. repens, Gwenda, was compared with subterranean clover, Trifolium subterraneum L. (Fabaceae), and strawberry clover, Trifolium fragiferum L. (Fabaceae). These species of clover were chosen because they have a root system that is morphologically similar to T. repens (i.e. fibrous and not tap-rooted). Perennial ryegrass, Lolium perenne L. (Poaceae) cv. Parcour, which is commonly sown in mixed swards was also used in this study. Propagation and experiments were conducted glasshouses (25°C \pm 5°C), supplemented with artificial light (16:8, light:dark). The plants were grown in John Innes No. 2 compost, and supplied with an Arnon's solution (Hewitt, 1966) modified so that the nitrogen component (NH₄NO₃) could be manipulated whilst maintaining the balance of the other nutrients (Murray & Hatch, 1994). Iron was supplied as FeNaEDTA and cobalt was added to encourage nodulation. The solution supplied to L. perenne contained a source of nitrogen (N^{+ve} solution), whereas that supplied to the clover plants did not (N^{-ve} solution). All plants received 30 ml week⁻¹. For all clover species, stolon cuttings with four trifoliate leaves were rooted in the plant compartments of Y-tubes (fig. 1a) and linear tubes (fig. 1b) described in the following section. In the choice tests between L. perenne and T. repens, the same fresh mass was planted in the two arms of the Y-tubes and linear tubes.

Choice tests

To investigate whether newly hatched *S. lepidus* larvae could detect the presence of host plant (*T. repens*) roots and distinguish them from other non-host clover roots and those of a companion grass species, choice tests were conducted at two spatial scales. Firstly, groups of five larvae were introduced 60 mm from plant roots (macro-scale recognition); and secondly, a single larva introduced 25 mm from plant roots (meso-scale recognition).

Macro-scale root recognition

Choice tests were conduced in soil-filled Y-shaped tubes (fig. 1a), analogous to an olfactometer used in choice tests for above-ground insects (McIndoo, 1926), and similar to those described by Boff *et al.* (2001). The system consisted of a series of circular plastic tubes that were sealed together using waterproof tape. Plants were grown in the terminal sections of the Y-tube arms behind a fine gauze wall that prevented roots growing down the arm (fig. 1a). Tubes were filled with 95 g of soil (Sonning series B horizon; Jarvis, 1968) that had been dried and sieved (particles < 2 mm, 1.24 Mg m⁻³ dry bulk density), and then watered to give a gravimetric water content of approximately 25%. To ensure a dark soil environment, the Y-tubes were buried in trays of acid washed sand, which were covered with Alcathene™

Fig. 1. Schematic of choice tests. (a) Soil filled Y-tube comprising two arms joined at the centre. Plants were grown in terminal ends of each arm behind a fine gauze partition that prevented roots growing into the arms. Five neonatal *Sitona lepidus* larvae were introduced into a central hole at the base of Y-tube which could be subsequently dismantled into stages. (b) Soil filled linear tubes comprising plants growing in terminal sections behind a fine gauze partition attached to a central horizontal tube. Individual larvae were introduced to the central hole.

granules (diameter 5 mm) so that only the aerial parts of the plant were above the surface. Assembled Y-tubes, including the growing plants in the arms, were maintained in a glasshouse for a further 10 days, whereupon five newly hatched larvae were placed inside the larval introduction hole (fig. 1a) that was immediately resealed. Four choice tests, each consisting of 12 Y-tubes, compared: (i) T. repens vs. an arm filled only with soil; (ii) *T. repens* vs. *L. perenne*; (iii) *T.* repens vs. T. subterraneum; and (iv) T. repens vs. T. fragiferum. To compensate for any orientational bias by larvae, plants were alternately planted in the left and right arms (six of each). To ensure that nutritional regime (i.e. whether plants received N^{+ve} or N^{-ve} solution) did not affect larval movement, a further 12 Y-tubes were also assembled, in which the terminal plant sections of both arms contained soil that was treated with 30 ml of either N^{+ve} or N^{-ve} solution.

Three days after introducing larvae, the Y-tubes were removed from the sand, the sections dismantled, and the soil from each section was immersed in 50 ml 2M ZnCl₂ (following Sellmer, 1956; Johnson *et al.*, 2004). This forced larvae to the surface and allowed their final location in the Y-tubes to be ascertained. To ensure that the quantities of roots in the plant compartments did not affect the result of the choice tests, roots were washed, dried at 80°C and weighed.

Meso-scale root recognition

Four choice tests were conducted in smaller linear tubes (fig. 1b) with a single larva. The plants were grown in terminal ends of the linear tube (fig. 1b) in the same combinations as those growing in the Y-tubes, using 16

replicates of each. The tubes were filled with 34 g of soil (12 tubes with soil as above, and four with the same soil sieved to $< 75 \,\mu m$ particles with a dry bulk density of 1.6 Mg m⁻³) and watered to give a gravimetric water content of about 25%. Assembled tubes were buried horizontally in acid washed sand (as above) for 7 days, whereupon a single *S. lepidus* neonate was placed inside the larval introduction hole (fig. 1b) that was subsequently resealed.

Twelve replicates were destructively sectioned after 12 h, by removing the end of the tube and pushing the soil core out in 1.4 mm slices from which larvae were recovered by immersion in 10 ml of 2M ZnCl $_2$. The four tubes containing the soil sieved to < 75 μ m were examined non-invasively during the 12 h period using high resolution X-ray microtomography (Johnson *et al.*, 2004). Due to the size constraints of the high-resolution X-ray scanner, the two 25 mm long sections of the linear tube had to be scanned separately. Tubes were scanned at 6 h intervals; side A (fig. 1b) was scanned at 3 h and 9 h and side B (fig. 1b) at 6 h and 12 h post larval introduction. Plants were grown on alternate sides of the tube to balance out this discrepancy in scanning time. At the end of the experiment roots were washed, dried at 80°C and weighed.

Statistical analysis

Comparisons of root mass in plant compartments (Log₁₀ transformations used where data did not conform to normality and homogeneity of variances) were analysed using paired *t*-tests. Choices in Y-tubes and linear tubes were analysed using single sample χ^2 tests on insect counts. Progression along Y-tube arms (first or second stages) was analysed using Fisher's exact test of independence (where expected values < 5) (Strike, 1991) or single sample χ^2 tests also using insect counts. Larvae remaining in the neutral section (fig. 1a) were omitted from the analysis. Distance burrowed (and burrowing speed) in the linear tubes was analysed using a one-way ANOVA.

Results

There was no significant difference between the mass of roots in opposing arms of the Y-tubes (fig. 1a) for *T. repens* and *L. perenne* ($t_{12}=-1.06,\ P=0.31$), *T. repens* and *T. subterraneum* ($t_{12}=-1.08,\ P=0.31$) or *T. repens* and *T. fragiferum* ($t_{12}=-1.36,\ P=0.20$). Similarly, there was no significant difference in root mass planted in linear tubes (fig. 1b) for the same combinations; $t_{12}=-0.91,\ P=0.33,\ t_{12}=-0.77,\ P=0.46$ and $t_{12}=-1.01,\ P=0.34$, respectively. Recovery rates of neonatal larvae from the soil were 100% in linear tubes and 83% in the larger Y-tubes.

The distribution of larvae within Y-tubes is shown in fig. 2. Significantly more larvae were recovered from the arm containing *T. repens* for each combination; *T. repens* and soil (fig. 2a), *T. repens* and *L. perenne* (fig. 2b), *T. repens* and *T. subterraneum* (fig. 2c) and *T. repens* and *T. fragiferum* (fig. 2d). In the test between N^{+ve} or N^{-ve} solutions with no plants in either arm, larvae showed no significant preference for either arm; 15% responded to the N^{+ve} solution and 13% responded to the N^{-ve} solution, with the majority (72%) remaining in the neutral section ($\chi^2_{1 \text{d.f.}} = 0.7$, P = 0.40).

There was no significant difference in the proportion of larvae progressing to the second stage of either arm for each combination; T. repens and soil (Fisher's exact P = 0.29), T. repens and L. perenne (Fisher's exact P = 0.99), T. repens and T.

Position of larvae in Y-tube

Fig. 2. Distribution of neonatal *Sitona lepidus* in Y-tubes (mean %) after three days, in first stage (closed bars), second stage (open bars) of Y-tube arms (fig. 1a) or remaining in initial neutral section (hatched bar). (a) *Trifolium repens* vs. a soil-filled arm terminal; $\chi^2_{1 \text{ d.f.}} = 13.44$, P < 0.001 (b) *T. repens* vs. *Lolium perenne*; $\chi^2_{1 \text{ d.f.}} = 12.6$, P < 0.001 (c) *T. repens* in one arm vs. *T. subterraneum*; $\chi^2_{1 \text{ d.f.}} = 8.26$, P < 0.01, and (d) *T. repens* vs. *T. fragiferum*; $\chi^2_{1 \text{ d.f.}} = 3.90$, P < 0.05.

subterraneum (Fisher's exact P = 0.81) and T. repens and T. fragiferum (Fisher's exact P = 0.50). There was also no significant difference in larval progress towards T. repens roots when different species of plant were grown in the opposing arm (γ^2 _{2,4,6} = 3.76, P = 0.29).

opposing arm ($\chi^2_{3 \text{ d.f.}} = 3.76$, P = 0.29). High resolution X-ray microtomography successfully located the neonatal S. lepidus larvae in linear tubes (fig. 3). When these results were combined with those from the linear tubes that were destructively sectioned, a similar preference for *T. repens* roots was found as for the Y-tubes. With the exception of T. fragiferum, significantly more larvae were recovered from the side of the linear tube that contained T. repens (fig. 4). There was a trend for more larvae to burrow towards *T. repens* roots when grown opposite *T.* fragiferum, but this was not statistically significant in this instance (P = 0.32). In summary, the larvae burrowed towards T. repens roots in preference to soil-filled arms and arms containing non-host plant roots when released 25 mm (meso-scale recognition) and 60 mm (macro-scale recognition) away from plant roots whether released in groups of five or released singly.

Burrowing distances and rates of movement of larvae towards T. repens in the linear tubes did not differ significantly from those burrowing to roots of other plants or soil, although there was a tendency for slower (c. 20% slower) movement towards T. repens (table 1). Typically larvae burrowed at about 1.5 mm h⁻¹ through the coarser soil of the destructively sectioned tubes and at about 1.0 mm h⁻¹ in the denser soil of the tubes used for the X-ray scanning.

Discussion

This study reports the ability of neonatal *S. lepidus* larvae to respond to *T. repens* roots from a distance in the soil, and to distinguish them from roots of companion species such as *L. perenne* and morphologically similar species of clover. The preference shown by individual larva suggests that this recognition can occur in isolation, although this does not exclude the possibility of larval interaction during host plant location, for instance by pheromone communication.

Fig. 3. X-ray tomographic image of neonatal *Sitona lepidus* larvae burrowing within soil towards the *Trifolium repens* roots in a section of the linear tube. White bar represents 1 cm.

Fig. 4. Direction of burrowing by neonatal *Sitona lepidus* in linear tubes (number of individuals) after 12 h, as determined by destructively sectioning (closed bars) and X-ray scanned (open bars) linear tubes. (a) *Trifolium repens* vs. a soil-filled arm terminal; $\chi^2_{1 \text{ d.f.}} = 6.25$, P < 0.02 (b) *T. repens* vs. *Lolium perenne*; $\chi^2_{1 \text{ d.f.}} = 4.0$, P < 0.05 (c) *T. repens* in one arm vs. *T. subterraneum*; $\chi^2_{1 \text{ d.f.}} = 4.0$, P < 0.05, and (d) *T. repens* vs. *T. fragiferum*; $\chi^2_{1 \text{ d.f.}} = 1.0$, P > 0.05.

Table 1. The burrowing distance and speed of neonatal *Sitona lepidus* larvae towards plant roots in destructively sectioned and X-rayed linear tubes.

Test combinations	Direction of larval movement	Destructively sectioning tubes		X-rayed tubes
		Distance travelled (mm) (mean ± 1 SE)	Speed (mm h^{-1}) (mean \pm 1 SE)	Speed (mm h^{-1}) (mean ± 1 SE)
T. repens vs. soil	T. repens	15.1 ± 2.14	1.26 ± 0.18	0.93 ± 0.21†
	Soil	18.2 ± 2.42	1.52 ± 0.20	_
T. repens vs. L. perenne	T. repens	15.2 ± 2.47	1.27 ± 0.62	0.86 ± 0.20
	L. perenne	19.6 ± 5.05	1.63 ± 0.73	0.57 ± 0.34
T. repens vs. T. subterraneum	T. repens	15.9 ± 2.46	1.32 ± 0.20	1.30 ± 0.33
	T. subterraneum	23.8 ± 3.52	1.92 ± 0.29	1.10 ± 0.35
T. repens vs. T. fragiferum	T. repens	16.6 ± 2.47	1.39 ± 0.58	0.86 ± 0.14
	T. fragiferum	15.4 ± 3.18	1.28 ± 0.53	1.08 ± 0.48

† All larvae burrowed towards *T. repens* in X-rayed tubes.

Distance and burrowing speed were not significantly different for larvae choosing *Trifolium repens* rather than soil ($F_{1,10} = 0.60$, P = 0.46), *Lolium perenne* ($F_{1,10} = 0.72$, P = 0.42), *T. subterraneum* ($F_{1,10} = 2.78$, P = 0.13) or *T. fragiferum* ($F_{1,10} = 0.09$, P = 0.76).

The chemical ecology of insect herbivores that feed on aerial parts of plants is better understood than that of root feeding insects (Bernays & Chapman, 1994). The results of this study, however, show that host plant location and recognition mechanisms are also present for *S. lepidus* neonates. The few existing studies on host plant location by soil insects have shown that primary metabolites such as respiratory emissions of carbon dioxide can attract soil

insects (Bernklau & Bjostad, 1998a, 1998b), but secondary plant metabolites might also allow soil insects to distinguish between roots of different species (Guerin & Ryan, 1984; Ross & Anderson, 1992). The present results suggest that ubiquitous signals such as carbon dioxide are unlikely to be solely responsible for the species-specific discrimination shown by neonatal *S. lepidus* larvae. The fact that *Sitona* spp. larvae, of which there are over a hundred species, always

initially feed on root nodules containing N_2 -fixing *Rhizobium* bacteria (Quinn & Hower, 1986; Wolfson, 1987; Gerard, 2001), raises the possibility that host location and selection might be influenced by these root microbes. Host plant location and selection by above-ground insect herbivores, for instance, frequently involves plant-associated microbes (Barbosa *et al.*, 1991; Bernays & Chapman, 1994; Johnson *et al.*, 2003).

The slight trend for slower movement of larvae towards *T. repens* roots was not statistically significant so no conclusions can be drawn about possible orientation mechanisms in the present study, although orientation mechanisms are evident for many other root feeding insects (e.g. Ryan & Guerin, 1982; Strnad & Dunn, 1990), so this remains a possibility for *S. lepidus* too.

The period between S. lepidus egg-hatch and initial contact with *T. repens* roots is perhaps the least understood part of the life-cycle, and until now it was unclear whether neonatal larvae encountered *T. revens* roots at random whilst burrowing. This study has demonstrated that newly hatched larvae orientate towards T. repens roots and are able to distinguish them from roots of other plant species. This study focused on the economically important clover root weevil, but it raises the possibility that host root location by many other subterranean insect herbivores might be equally developed, especially for host-specific species. Unravelling the complexities of host root location by soil dwelling insects has traditionally been hampered by the difficulty associated with studying subterranean insects in the soil in situ (Villani & Wright, 1990; Hunter, 2001). X-ray microtomography and related techniques open new possibilities for understanding the role of soil properties in regulating insect dispersion and insect-host plant interactions. In particular, the effects of soil packing and particle sizes on larval movement may be important determinants of the amount of time that larvae can survive before locating roots.

Acknowledgements

The authors would like to thank Denise Headon of the Institute of Grassland and Environmental Research (North Wyke) for collecting insects from the field. This work was financially supported by the BBSRC (project 45/D14536).

References

- Agelopoulos, N., Birkett, M.A., Hick, A.J., Hooper, A.M., Pickett, J.A., Pow, E.M., Smart, L.E., Smiley, D.W.M., Wadhams, L.J. & Woodcock, C.M. (1999) Exploiting semiochemicals in insect control. *Pesticide Science* 55, 225–235.
- Barbosa, P., Krischik, V.A. & Jones, C.J. (1991) Microbial mediation of plant-herbivore interactions. New York, John Wiley & Sons.
- Barratt, B.I.P., Barker, G.M. & Addison, P.J. (1996) Sitona lepidus Gyllenhal (Coleoptera: Curculionidae), a potential clover pest to New Zealand. New Zealand Entomologist 19, 22–30.
- Bell, W.J. (1990) Searching behavior patterns in insects. Annual Review of Entomology 35, 447–467.
- Bernays, E.A. & Chapman, R.F. (1994) Host-plant selection by phytophagous insects. New York, Chapman & Hall.
- Bernklau, E.J. & Bjostad, L.B. (1998a) Behavioral responses of first-instar western corn rootworm (Coleoptera: Chrysomelidae) to carbon dioxide in a glass bead bioassay. *Journal of Economic Entomology* 91, 444–456.

- Bernklau, E.J. & Bjostad, L.B. (1998b) Reinvestigation of host location by western corn rootworm larvae (Coleoptera: Chrysomelidae): CO₂ is the only volatile attractant. *Journal of Economic Entomology* **91**, 1331–1340.
- **Bigger, J.H.** (1930) Notes on the life history of the clover root curculio, *Sitona hispidula* Fab., in central Illinois. *Journal of Economic Entomology* **23**, 334–342.
- Boff, M.I.C., Zoon, F.C. & Smits, P.H. (2001) Orientation of Heterorhabditis megidis to insect hosts and plant roots in a Ytube sand olfactometer. Entomologia Experimentalis et Applicata 98, 329–337.
- Brown, V.K. & Gange, A.C. (1990) Insect herbivory below ground. *Advances in Ecological Research* **20**, 1–58.
- Gerard, P.J. (2001) Dependence of Sitona lepidus (Coleoptera: Curculionidae) larvae on abundance of white clover Rhizobium nodules. Bulletin of Entomological Research 91, 149–152.
- Guerin, P.M. & Ryan, M.F. (1984) Relationship between root volatiles of some carrot cultivars and their resistance to the carrot fly, Psila rosae. Entomologia Experimentalis et Applicata 36, 217–224.
- Hewitt, E.J. (1966) Sand and water culture methods used in the study of plant nutrition. Technical Communication of the Commonwealth Agricultural Bureau of Horticultural and Plantation Crops, 22.
- **Hunter, M.D.** (2001) Out of sight, out of mind: the impacts of root-feeding insects in natural and managed systems. *Agricultural and Forest Entomology* **3**, 3–9.
- Jarvis, R.A. (1968) Soils of the Reading district. Memoir of the Soil Survey of Great Britain – England & Wales. Harpenden, Herts, UK.
- Johnson, S.N., Douglas, A.E., Woodward, S. & Hartley, S.E. (2003) Microbial impacts on plant–herbivore interactions: the indirect effects of a birch pathogen on a birch aphid. *Oecologia* 134, 381–387.
- Johnson, S.N., Read, D.B. & Gregory, P.J. (2004) Tracking larval insect movement within soil using high resolution X-ray microtomography. *Ecological Entomology* 29, 117–122.
- Jones, O.T. & Coaker, T.H. (1979) Responses of carrot fly larvae, *Psila rosae*, to the odorous and contact-chemostimulatory metabolites of host and non-host plants. *Physiological Entomology* **4**, 353–360.
- McIndoo, N.E. (1926) An insect olfactomter. *Journal of Economic Entomology* **12**, 545–551.
- Mowat, D.J. & Shakeel, M.A. (1989) The effect of different cultivars of clover on numbers of, and leaf damage by, some invertebrate species. *Grass and Forage Science* 44, 11–18.
- Murray, P.J. & Clements, R.O. (1994) Investigations of the host feeding preferences of *Sitona* weevils found commonly on white clover (*Trifolium repens*) in the UK. *Entomologia Experimentalis et Applicata* 71, 73–79.
- Murray, P.J. & Hatch, D.J. (1994) Sitona weevils (Coleoptera, Curculionidae) as agents for rapid transfer of nitrogen from white clover (*Trifolium repens* L) to perennial ryegrass (Lolium perenne L). Annals of Applied Biology 125, 29–33.
- Murray, P.J., Hatch, D.J. & Cliquet, J.B. (1996) Impact of insect root herbivory on the growth and nitrogen and carbon contents of white clover (*Trifolium repens*) seedlings. *Canadian Journal of Botany* 74, 1591–1595.
- Phillips, C.B., Goldson, S.L., Reimer, L. & Kuhlmann, U. (2000)

 Progress in the search for biological control agents of clover root weevil, *Sitona lepidus* (Coleoptera: Curculionidae). *New Zealand Journal of Agricultural Research* 43, 541–547.

- Quinn, M.A. & Hower, A.A. (1986) Effects of root nodules and taproots on survival and abundance of *Sitona hispidulus* (Coleoptera, Curculionidae) on *Medicago sativa*. *Ecological Entomology* **11**, 391–400.
- Ross, K.T.A. & Anderson, M. (1992) Larval responses of three vegetable root fly pests of the genus *Delia* (Diptera: Anthomyiidae) to plant volatiles. *Bulletin of Entomological Research* 82, 393–398.
- **Ryan, M.F. & Guerin, P.M.** (1982) Behavioral responses of the carrot fly larva, *Psila rosae*, to carrot root volatiles. *Physiological Entomology* **7**, 315–324.
- **Sellmer, G.P.** (1956) A method for the separation of small bivalve molluscs from sediments. *Ecology* **37**, 206.
- **Strike, P.W.** (1991) Statistical methods in laboratory medicine. Oxford, Butterworth Heinemann.

- Strnad, S.P. & Dunn, P.E. (1990) Host search behavior of neonate Western corn-rootworm (*Diabrotica virgifera virgifera*). *Journal of Insect Physiology* **36**, 201–205.
- **Villani, M.G. & Wright, R.J.** (1990) Environmental influences on soil macroarthropod behavior in agricultural systems. *Annual Review of Entomology* **35**, 249–269.
- Wolfson, J.L. (1987) Impact of rhizobium nodules on *Sitona hispidulus*, the clover root curculio. *Entomologia Experimentalis et Applicata* **43**, 237–243.

(Accepted 25 May 2004) © CAB International, 2004