SCALE, MEALEY BUGS

BY JOAN HOWIE

Insects that can be seen crawling on plants, nibbling on leaves and blossoms are the ones that most gardeners worry about. Scale insects sit quietly on stems and under leaves, drinking their fill of plant juices, unnoticed until yellow spots and even plant death announce their arrival.

Several species of scale are common in Texas and they take many forms, from white fluffy ones that look like mealy bugs to tiny shells resembling limpets. They may be raised, brown and smooth, gray and curved, flat, off-white and pear shaped and many in between. Most scale insects are easy to overlook, appearing to be just raised spots on plant tissue, but the flick of a fingernail will knock them off. Two species, cottony cushion scale and cottony maple scale, produce white fluff. A hand lens can differentiate them from mealy bugs and this is important since chemical control varies. Cottony cushion scales are large, up to ¼ inch long, and a fluted egg sac protrudes from under the rear of the mature female’s white cottony body. Mature scales are usually found on twigs while young crawlers move from foliage to twigs. Pecan, hackberry cedar elm, apple, pear, oak and willow are just a few of their favorite targets. Cottony maple scales often attach to the undersides of branches and in spring when eggs are deposited, they may resemble strings of popcorn.

Mealybugs aren’t true scales, but are closely related oval, soft-bodied insects which attack many landscape plants such as pittosporum, ficus, oleander and yew as well as indoor ornamentals including African violets. Mealybugs can be removed from small house plants with cotton swabs dipped in alcohol or even by washing them off by hand with soapy water or by products made specifically for indoor use. For outdoor use, Malathion, diazinon and acephate (Orthene*), oxydemeton-methyl (Metasystox-R) are a few of the recommended chemical controls. For sensitive indoor species use half strength dilution of any approved chemical..

 Scales can be controlled with products containing malathion, dimethoate (Cygon or De-Fend), acephate or disulfoton (Di-Syston) or oxydementon-methyl (Metasystox-R) Every product label should be read carefully to be sure it is listed for the type of scale or mealy bug that is on the plant

One of the best and least toxic controls for scale is oil, either dormant oil for winter or horticultural summer oil. Oils smother the insects which are protected from chemicals by their hard outer shells.. Dormant oils is used only in the winter when temperatures are above 435 degrees for 24-48 hours. Summer should not be used unlesswhen temperatures are under 90 degrees for 24 – 48 hours Insecticidal soap is approved for use against scales and mealy bugs. Soaps have the added advantage of helping wash off sooty mold which forms in the honeydew secreted by the insects

Natural predators such as ladybugs, other insects and fungi help keep pest populations down. If lady bugs are present or dead scales are seen with tiny holes indicating wasp parisitation, insecticide sprays should not be used because they will destroy the good bugs along with the bad.

If scale damage and population and damage increase, sprays may be needed, possibly 2 – 4 applications at 7 – 10 day intervals for control. The best time to spary is when young scales are moving toward the recent growth on the plant. Entomologists stress that applications should cover both sides of the leaves and all twigs and branches.. Product labels will state if the chemical can be applied as a soil drench or must be a foliar spray. For all pesticides label directions should be read and carefully followed, with protective clothing worn if indicated.

*Registered trademark.

