

A novel use of macrobials in animal housing

Marco Manegatti
Bioplanet

Main pests

Flies

- *Musca domestica*
- *Stomoxys calcitrans*
- *Musca autumnalis*
- *Fannia canicularis*

Mites

- *Dermanyssus gallinae*

Beetles

- *Alphitobius diaperinus*
- *Carcinops pumillio*

Effects

Animal health

- transmission of viruses and bacteria
- stress for animals (decreased production in dairy cattle)
- bites to the animals

Fouling of surfaces (above all eggs)

Food contamination

Stress for workers

Complaints by neighboring population

Conventional pest control

Integrated Pest Management

IPM Goals

Effective pests control

Animal welfare

Food safety

Environment

Fly parasitoids

Hymenoptera Pteromalidae

Nasonia - *vitripennis*

Spalangia - *cameroni*

Muscidifurax
- *raptor*
- *zaraptor*
- *raptorellus*

Life cycle

Hunting depth

Gregarious or solitarious behavior

Geographical distribution

Fly parasitoids

Parasitoids	Life cycle	Hunting depth	Behavior	Geographical distribution
<i>N. vitripennis</i>	12-15 days	0-3 cm	gregarious	cosmopolitan
<i>S. cameroni</i>	20-28 days	5-8 cm	solitarious	cosmopolitan
<i>M. raptor</i>	17-22 days	0-5 cm	solitarious	cosmopolitan
<i>M. zaraptor</i>	22-24 days	0-3 cm	solitarious	North America
<i>M. raptorellus</i>	12-15 days	-	gregarious	cosmopolitan

Parasitoid life cycle

Fly predator

Ophyra aenescens (Diptera)

Cosmopolitan

Prefers humid environments

Larvae voracious predators of other fly larvae

Harmless

(not stay on animals, live hidden in the darkness, stay inside the farm)

Best solution with wet manure as in pigs farms.

Action of the fly predator

Red poultry mite predator

Mites

Androlaelaps casalis

Hypoaspis miles

Hypoaspis aculeifer

Anthocoridae

Lyctocoris campestris

Resistant to most pesticides

Present in very large numbers

Hard to detect

We're unable to eradicate it

Courtesy of Koppert

Jarmo Holopainen

Jarmo Holopainen

©Miroslav Deml 2010

Applications fields

Any organic debris where larvae and pupae of flies can develop.

Poultry farms

Breeding cattle for milk / meat

Horses and swine

Dunghills

Landfills

Composting plants

Thank you.

