
EENY677

Whitefly Predatory Lady Beetle (suggested common 
name)  Delphastus catalinae (Horn) (Insecta: 
Coleoptera: Coccinellidae)1

Janine Razze and Oscar E. Liburd2

1.	 This document is EENY678, one of a series of the Department of Entomology and Nematology, UF/IFAS Extension. Original publication date May 2017. 
Reviewed July 2020. Visit the EDIS website at https://edis.ifas.ufl.edu. This document is also available on the Featured Creatures website at http://
entnemdept.ifas.ufl.edu/creatures/.

2.	 Janine Razze, post doctoral associate; and Oscar E. Liburd, professor; Department of Entomology and Nematology, UF/IFAS Extension, Gainesville, FL 
32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to 
individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national 
origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county’s UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County 
Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Introduction
Delphastus catalinae (Horn) is considered an effective 
biological control agent for whiteflies because of its high 
prey consumption rates, long adult survival, and high 
reproduction rates (Heinz et al. 1999). Delphastus catali-
nae has received research attention in Florida (and other 
states) for its value as a predator of the whitefly Bemisia 
tabaci (Gennadius) (Hemiptera: Aleyrodidae), which 
is an economically important pest of ornamental and 
agricultural crops (Razze et al. 2016a). There is a growing 
interest to increase knowledge and focus efforts on incor-
porating integrated pest management (IPM) strategies that 
are compatible with sustainable and organic production 
systems. Biological control has the potential to manage key 
pests in an integrated management program for whiteflies 
and other pests.

Synonymy
Delphastus catalinae was previously reported as Delphastus 
pusillus (LeConte 1852). Gordon (1994) provided a revision 
of the genus Delphastus. Although there has been uncer-
tainty as to the taxonomic status of the species of Del-
phastus spp. in commercial colonies, Hoelmer and Pickett 
(2003) concluded that species in commercial insectaries are 
likely Delphastus catalinae instead of Delphastus pusillus. 

They also concluded that most of the published studies 
of Delphastus pusillus predation on Bemisia tabaci actually 
described Delphastus catalinae.

Distribution
There are currently three species of Delphastus that occur 
in Florida: catalinae (Horn), pallidus (LeConte), and pusil-
lus (LeConte). Of the three species, Delphastus catalinae is 
the most commonly used member of this genus being 
commercially reared for controlling whiteflies. Delphastus 
catalinae is native to Colombia, South America. Currently, 
established populations can be found in tropical and sub-
tropical regions in the United States, including California 
and Florida. Intentional releases have been made in Florida, 
Hawaii, and throughout the southwest region of the United 
States. Delphastus catalinae is commercially available for 
release throughout the United States and internationally.

Description
Adults are minute, 1.4 mm long black beetles with yellow 
legs. Head coloration is used to distinguish females from 
males. Females have a black head (Figure 1), whereas males 
have an orange head (Figure 2). The larvae are elongated, 
cream-colored, covered with short fine hairs, and have 

Reviewed: 12/2024

https://edis.ifas.ufl.edu
http://entnemdept.ifas.ufl.edu/creatures/
http://entnemdept.ifas.ufl.edu/creatures/


2Whitefly Predatory Lady Beetle (suggested common name)  Delphastus catalinae (Horn) (Insecta: Coleoptera: Coccinellidae)

visible legs, unlike a fly larva that has no legs (Figure 3). The 
pupae are more yellow and spherical (Figure 4).

Life Cycle and Biology
The complete life cycle from egg to adult takes 21–25 days 
at 25–30°C (Hoelmer et al. 1993). Eggs are yellowish, oval, 
and laid in clusters on the underside of leaves. Females can 
deposit 200–300 eggs in their lifetime (Hoelmer et al. 1993). 
The larvae are capable of eating 1,000 whitefly eggs before 
they pupate. Older larvae migrate down the plant to pupate. 
Pupae are often found clustered along leaf veins on the 
underside of leaves. A single beetle can consume as many 
as 10,000 whitefly eggs at 160 per day, and up to 700 larvae 
during its lifetime (Hoelmer et al. 1993). Adult longevity is 
approximately 60 days for females and 45 days for males. 
Both adults and larvae feed on whitefly eggs and immature 
stages. Eggs of Bemisia tabaci are preferred by Delphastus 
catalinae compared to nymphs. Delphastus catalinae will 
avoid parasitized nymphs (Hoelmer et al. 1994), and 
therefore is compatible with the use of parasitic wasps as 
biological control agents. If food is scarce, they will also 
feed on other small arthropods, such as spider mites and 
aphids (Legaspi et al. 2006). Delphastus spp. larvae have 
been observed feeding on honeydew and dew drops even 
when whiteflies were abundant. Availability of alternative 
food sources might allow Delphastus catalinae to survive 
periods of low prey density. While low temperatures are a 
limiting factor for Delphastus catalinae, small populations 
can survive mild winters where low temperatures are 
above 0°C. Humidity can also have an effect on Delphastus 
catalinae; low ambient moisture (10% relative humidity) 
was reported to have a negative impact on oviposition and 
survival (Simmons et al. 2008).

Figure 1. Adult female Delphastus catalinae (Horn) feeding on whitefly 
eggs.
Credits: Janine Razze, UF/IFAS

Figure 2. Adult male Delphastus catalinae (Horn) feeding on whitefly 
nymphs.
Credits: Janine Razze, UF/IFAS

Figure 3. Delphastus catalinae (Horn) larvae feeding on whitefly 
nymphs.
Credits: Janine Razze, UF/IFAS

Figure 4. Delphastus catalinae (Horn) pupa (left) and late instar larva 
(right).
Credits: Janine Razze, UF/IFAS


3Whitefly Predatory Lady Beetle (suggested common name)  Delphastus catalinae (Horn) (Insecta: Coleoptera: Coccinellidae)

Economic Importance
Delphastus spp. have been extensively studied as biological 
control agents for Dialeurodes citri (Ashmead), Aleuro-
canthus woglumi Ashby, Trialeurodes floridensis (Quain-
tance), Dialeurodes citrifolii (Morgan) (Hemiptera: 
Aleyrodidae), and Diaphorina citri Kuwayama (Hemiptera: 
Psyllidae) in citrus in Florida and for Bemisia tabaci in 
ornamentals and vegetable crops in Florida, California, and 
Texas. For a list of whitefly species attacked by Delphastus 
catalinae, see Table 1. Delphastus catalinae was first 
noted as a predator of Bemisia tabaci biotype B in central 
Florida during the late 1980s by L. S. Osborne (Univer-
sity of Florida). Greenhouse studies demonstrated that 
introductions of Delphastus catalinae on squash infested 
with Bemisia tabaci biotype B significantly reduced the 
whitefly populations. Augmentative releases of Delphastus 
catalinae can also be used in conjunction with bioin-
secticides and intercropping with buckwheat to achieve 
significant reductions in whitefly populations on squash 
(Razze et al 2016b). Hoelmer and Pickett (2003) suggested 
a high degree of dispersal by Delphastus catalinae in the 
field. Therefore, ornamental and agricultural crops grown 
in the greenhouse might be better suited for whitefly 
control using Delphastus catalinae. It is recommended to 
release Delphastus in the greenhouse as soon as whiteflies 
are detected at a rate of 100 adults per whitefly “hot spot” 
or 10 adults per infested plant, with weekly releases for 
3–4 weeks. Delphastus catalinae has been successfully mass 
reared and commercialized for whitefly management for 
many years. Their ability to quickly reduce high populations 
of whiteflies may result when combined with parasitoids, 
including Encarsia and Eretmocerus spp. (Hymenoptera: 
Aphelinidae), and other compatible management strategies 
to further enhance whitefly management in field and 
greenhouse crops.

Selected References
Gordon RD. 1994. South American Coccinellidae 
(Coleoptera). Part III: Taxonomic revision of the western 
hemisphere genus Delphastus Casey. Frustula Entomologica 
17: 71–133.

Heinz KM, Brazzle JR, Parrella MP, Pickett CH. 1999. Field 
evaluations of augmentative releases of Delphastus catali-
nae (Horn) (Coleoptera: Coccinellidae) for suppression 
of Bemisia argentifolii Bellows and Perring (Homoptera: 
Aleyrodidae) infesting cotton. Biological Control 16: 
241–251.

Hoelmer KA, Osborne LS, Yokomi RK. 1993. Reproduction 
and feeding behavior of Delphastus pusillus (Coleoptera: 
Coccinellidae), a predator of Bemisia tabaci (Homoptera: 
Aleyrodidae). Journal of Economic Entomology 86: 
322–329.

Hoelmer KA, Osborne LS, Yokomi RK. 1994. Interactions 
of the whitefly predator Delphastus pusillus (Coleoptera: 
Coccinellidae) with parasitized sweetpotato whitefly 
(Homoptera: Aleyrodidae). Environmental Entomology 23: 
136–139.

Hoelmer KA, Pickett CH. 2003. Geographic origin and 
taxonomic history of Delphastus spp. (Coleoptera: Coc-
cinellidae) in commercial culture. Biocontrol Science and 
Technology 13: 529–535.

Legaspi JC, Simmons AM, Legaspi Jr BC. 2006. Prey prefer-
ence by Delphastus catalinae (Coleoptera: Coccinellidae) 
on Bemisia argentifolii (Homoptera: Aleyrodidae): Effects 
of plant species and prey stages. Florida Entomologist 33: 
218–222.

Razze JM, Liburd OE, McSorley R. 2016a. Preference of the 
silverleaf whitefly, Bemisia tabaci B biotype, on zucchini 
squash and buckwheat and the effect of Delphastus catali-
nae on whitefly populations. Pest Management Science 72: 
1335–1339.

Razze JM, Liburd OE, Nuessly GS, Samuel-Foo M. 2016b. 
Evaluation of bioinsecticides for management of Bemisia 
tabaci (Hemiptera: Aleyrodidae) and the effect on the 
whitefly predator Delphastus catalinae (Coleoptera: 
Coccinellidae) in organic squash. Journal of Economic 
Entomology 109: 1766–1771.

Simmons AM, Legaspi JC, Legaspi BC. 2008. Responses 
of Delphastus catalinae (Coleoptera: Coccinellidae), a 
predator of whiteflies (Hemiptera: Aleyrodidae), to relative 
humidity: Oviposition, hatch, and immature survival. An-
nals of the Entomological Society of America 101: 378–383.


4Whitefly Predatory Lady Beetle (suggested common name)  Delphastus catalinae (Horn) (Insecta: Coleoptera: Coccinellidae)

Table 1. Whitefly species attacked by Delphastus catalinae.
Common name Species Host plant

Greenhouse whitefly Trialeurodes vaporariorum Wide variety of ornamental, fruit and vegetable 
crops (avocado, beans, cucumber, eggplant, melon, 
squash, tomato)

Bandedwinged whitefly Trialeurodes abutiloneus Ornamental plants including poinsettia, geranium, 
hibiscus, petunia

Silverleaf whitefly, Sweetpotato whitefly Bemisia tabaci Wide variety of ornamental, fruit and vegetable 
crops (tomato, peppers, squash, cucumber, 
beans, eggplant, watermelon, peanut, soybean, 
poinsettia, hibiscus, chrysanthemum)

Woolly whitefly Aleurothrixus floccosus Citrus, eugenia

Azalea and hibiscus whitefly Pealius spp. Azaleas, hibiscus

Cloudywinged, citrus and Rhododendron 
whitefly

Dialeurodes spp. Citrus, rhododendrons

Citrus blackfly Aleurocanthus woglumi Citrus


